MAPS AND PRELIMINARY INTERPRETATION OF ANOMALOUS ROCK GEOCHEMICAL DATA FROM THE PETERSBURG QUADRANGLE, AND PARTS OF THE PORT ALEXANDER, SITKA, AND SUMDUM QUADRANGLES, SOUTHEASTERN ALASKA # By S.M. Karl and R.D. Koch #### INTRODUCTION Statistical analyses of minor- and trace-element geochemical data for 6,974 rock samples from the Petersburg quadrangle and minor parts of the Port Alexander, Sitka, and Sumdum quadrangles (hereafter referred to as the Petersburg study area) identified 887 samples with anomalously high concentrations of one or more elements. This report includes a list of the 887 samples (table 1), histograms showing the distribution of chemical values (see fig. 2), a brief description of the geologic context and distribution of the samples, a map of bedrock geochemical groups (sheet 1), and 12 maps showing the locations of samples that have anomalous amounts of precious metals, base metals, and selected rare metals (sheets 2-7). The information presented here is intended to be used in conjunction with the geologic map of the Petersburg study area (Brew and others, 1984), the geochemical data for all of the Petersburg study area rock samples (Karl and others, 1985), the geochemical data for all the Petersburg study area stream-sediment samples (Cathrall and others, 1983a-w), and a description of the known mineral deposits and occurrences in the study area (Grybeck and others, 1984). The rock geochemical data for all samples collected in the study area is also available on a computer tape (Koch and others, 1984). #### GENERAL GEOLOGY The geology of the Petersburg study area was first mapped as part of a larger study of southeastern Alaska by Buddington and Chapin (1929). A more detailed map of the northwestern part of the study area was published by Muffler (1967). Recent work included extensive remapping of most of the study area and resulted in a 1:250,000-scale preliminary reconnaissance geologic map by Brew and others (1984). The western part of the map area is composed primarily of Paleozoic carbonate rocks and volcaniclastic turbidites and some intercalated intermediate-composition to mafic volcanic rocks (sheet 1). These rocks are part of the Alexander terrane of Berg and others (1978) and the Alexander belt of Brew and others (1984) (fig. 1). East of the Alexander belt is the Gravina belt of Berg and others (1972), locally redefined by Brew and others (1984), which consists of deformed upper Mesozoic flysch, volcanic rocks, and melange that includes faultbounded blocks of older sedimentary and volcanic rocks. The eastern part of the study area comprises the Mainland belt of Brew and others (1984), which includes the Taku and Tracy Arm terranes of Berg and others (1978). According to Brew and others (1984), rocks of the Taku and Tracy Arm terranes may include metamorphosed equivalents of the Alexander terrane rocks. The country rocks of the Mainland belt increase in metamorphic grade from west to east, to as high as amphibolite facies, and are intruded by various igneous components of the Coast plutonic-metamorphic complex of Brew and Ford (1984) (sheet 1). The Coast plutonic-metamorphic complex includes the metamorphosed equivalents of the Paleozoic and Mesozoic stratigraphic sequences of both the Mainland belt and parts of the Gravina belt (Brew and others, 1984) and the Triassic to Miocene plutons that intrude these belts (Brew and Morrell, 1983). In the study area, the oldest plutons of the complex are middle Cretaceous ultramafic rocks that intrude regionally metamorphosed rocks of the Gravina belt on northeastern Kupreanof Island. On the Blashke Islands, ultramafic rocks intrude the rocks along the east margin of the Alexander belt and are consequently not considered part of the Coast plutonic-metamorphic complex. Slightly younger, mid-Cretaceous, intermediate-composition plutons also intrude the Gravina belt. A latest Cretaceous to Paleocene tonalite and granodiorite sill belt, referred to as the tonalite sill belt (Brew and Ford, 1981; Brew and Morre'l, 1983), separates the Cretaceous intermediate-composition plutons on the west from the Tertiary intermediatecomposition to felsic plutons on the east and is found along the east side of the Coast Range megalineament (fig. 1) in the study area. East of the tonalite sill belt, the proportion of metamorphic rocks diminishes substantially, and migmatites are common. Middle Tertiary to Quaternary, felsic to mafic, hypabyssal to extrusive igneous rocks intrude and cover the Alexander and Gravina belts in a continuous swath, known as the Kuiu-Etolin belt (Brew and others, 1979; Brew and Morrell, 1983). This belt extends from the head of Keku Strait in the northwest corner of the study area to Etolin Island in the southeast. Rocks of this belt are younger than, and genetically independent of, the Coast plutonic-metamorphic complex (Brew and others, Figure 1. Map showing the distribution of geologic belts in the Petersburg study area (after Brew and others, 1984). 1979; Brew and Morrell, 1983). Middle Tertiary and younger felsic rocks also intrude the Mainland belt in isolated areas, such as Groundhog Basin (sheet 1), and constitute a small part of the Coast plutonic-metamorphic complex. These felsic igneous rocks are not considered to be part of the Kuiu-Etolin belt, but they may be related to the igneous suite of the Kuiu-Etolin belt. # GROUNDHOG BASIN AREA In discussions below, a number of references are made to the Groundhog Basin area because of the relatively conspicuous geochemical patterns expressed there. For the purposes of this discussion, the Groundhog Basin area is considered to be an area on the west margin of the Mainland belt extending well beyond the confines of Groundhog Basin itself but crudely centered there, between Mount Waters and Marsha Peak (sheet 1). The area referred to here, as indicated by anomalous rock geochemistry, lies just west of the Coast Range megalineament and the tonalite sill belt (fig. 1). The area extends from the east edge of the Petersburg quadrangle at Berg Creek and Glacier Basin, northward to Mount Waters and Horseshoe Basin, and westward to Virginia Lake (sheet 1). Somewhat diminished anomalous patterns for some elements extend as far north as the Stikine River and form a zone near, but west of the west margin of the Coast Range batholith, whose west margin is the tonalite sill belt. For most elements examined here, values are notably diminished north of the Stikine River, even directly along strike from the Groundhog Basin area. # SAMPLE COLLECTION, PREPARATION, AND ANALYSIS Most samples for rock geochemistry were collected as grab samples chosen to represent the dominant lithologies at the sample site. Sampling was done during the course of geologic mapping. Sample and sample-site selection was based on several factors: (1) the desire to collect samples at evenly distributed sites that are representative of the lithologies present there, (2) the desire to sample areas and materials containing signs of alteration or mineralization, and (3) the accessibility of both the site and sample material. Less than one percent of the samples were collected from known mineralized occurrences. Samples, which were prepared and analyzed by members of the U.S. Geological Survey (USGS), were crushed and ground to minus 150-mesh size in a grinder with ceramic plates. One split was analyzed for 31 elements by rapid six-step semiquantitative emission spectrography. Two other splits were analyzed by atomic-absorption spectrophotometry--one for gold and another for copper, lead, and zinc. Tungsten analyses were performed on 183 samples by a colorimetric procedure (Welsch, 1983). Equivalent uranium (eU) was calculated for 76 samples from a 400-second count on a 15-gram-ground sample using an Ortec Gamma Courter. Analytical results are reported as weight percent of the sample for spectrographic analyses of Fe, Mg, Ca, and Ti and as parts per million (ppm) for all other spectrographic analyses and for atomic-absorption and colorimetric analyses. The distribution of values for some of the determinations is truncated at one or both ends by the limits of determinability for that analytical procedure. The limits of determination for each analysis are listed in table 2. Some of the analytical values in the geochemical data set used for this study are qualified to indicate that (1) the result is outside the limits of analytical determinability, (2) the result was influenced by analytical interference, or (3) that no data are available. The qualification codes used to represent these conditions (fig. 2) are the same single-letter symbols used in USGS Statpac computer data files (Van Trump and Miesch, 1977). Results from semiquantitative emission spectrographic analyses (Koch and others, 1984; Karl and others, 1985) are reported as the approximate midpoints of class intervals; there are six intervals, or steps, per order of magnitude. The values of successive interval boundaries and the widths of successive class intervals increase geometrically, such that the class intervals have a constant width when the interval-boundary values are plotted on a logarithmic scale (Miesch, 1976, p. 83-84). The spectrographic reporting values and the associated class-interval limits and widths are listed in table 3. The values used to report element concentrations (fig. 2) are integral powers of 10 times one of the listed six-sten reporting values. For a more detailed discussion of the analytical methods and reporting procedures, the reader is referred to Karl and others (1985), Miesch (1976), Motooka and Grimes (1976), Johnson and others (1980), and Koch and others (1980). Locations of 887 rock samples containing anomalous amounts of one or more of the elements listed in table 1 are plotted on sheet 2, map A. All analytical data for these samples are listed in Karl and others (1985, table 12). Histograms showing the distribution of chemical
values for selected elements for the full 6,974-sample data set (fig. 2) were used in conjunction with statistical analysis to choose anomalous levels for various elements of interest. Threshold values used to delimit anomalous concentration levels for each element were chosen by inspection of histograms for the entire 6,974-sample data set (Karl and others, 1985; Koch and others, 1984). Histograms for all elements are available in Karl and others (1985). Because all analytical data are reported in steps, or class intervals, it is impossible to select a point in the distributions that corresponds exactly to any particular percentage of the sample population. Threshold values (table 4) were set at the class interval closest to the 98th-percentile level. In cases where a distinct break in the concentration distribution occurred near the 98th-percentile level, the threshold value was set at this break. For elements analyzed by both spectrographic and atomic-absorption methods (gold, copper, lead, and zinc), the atomic-absorption results were used because of the greater sensitivity and precision of this analytical technique. The threshold values listed in table 4 were used to define the data set of 887 samples (table 1) shown on sheets 2 and 3 (maps A-D). # MAPS OF ANOMALOUS GEOCHEMICAL VALUES FOR ELEMENT GROUPS Locations are shown (sheets 2-7) for samples that have anomalous geochemical values and can be used to (1) identify and characterize rock units that have high background values for specific elements or groups of elements, (2) help interpret stream-sediment data and anomalies, and (3) recognize geochemical patterns or systematic trends across geographic areas, rock units, and geologic terranes. This information, in concert with geologic, geophysical, and mineral-occurrence data, may indicate areas that have potential for undiscovered mineral resources. Samples from some places in the Petersburg study area have anomalously high concentrations of more than one element. Locations of anomalous values for groups of elements that may be associated with some mineralizing processes were plotted on three multielement maps (sheet 2, map B and sheet 3, maps A and B). Anomalous-value thresholds used to select the samples plotted on these maps are listed by element in table 4. These maps are intended to facilitate the recognition of geochemical signatures of specific deposit types where the specified groups of elements might be concentrated. The elements in these three groups may not uniquely match the element-concentration signature of a single-mineral deposit type but reflect common element associations of several deposit types that have similar or overlapping geochemical signatures. Locations are shown for samples that contain anomalously high concentrations of one or more elements, as follows: sheet 2, map B--Ag, As, Au, Ba, Cu, Pb, Sb, Sr, eU or Zn; sheet 3, map A--Co, Cr, or Ni; and sheet 3, map B--Be, Bi, La, Mo, Nb, Sn, eU, W, or Y. The threshold values listed in table 4 were used for selecting samples from the entire 6,974-sample data set to be plotted on these maps. Locations are plotted on these maps for all samples from the entire data set where one or more analytical values for an element of that group is equal to or greater than its corresponding threshold value. # PRECIOUS METALS, BASE METALS, AND SIGNIFICANT ASSOCIATED ELEMENTS Locations are shown (sheet 2, map B) for rock samples anomalously high in one or more of the following elements: Ag, As, Au, Ba, Cu, Pb, Sb, Sr, eU, and Zn. The associated elements were chosen for base-or precious-metal elemental affinities or as signatures of possible deposit types, such as some epithermal vein deposits, polymetallic vein and replacement deposits, massive-sulfide deposits, and sedimentary-exhalative deposits. The distribution pattern formed by locations of samples that have anomalous values for this element group reveals several important features. The most striking of these is the pronounced concentration that lies along the Duncan Canal trend, especially near the south end of Duncan Canal, and follows the trend's southward extension across Zarembo and Etolin Islands. This concentration of anomalous samples is located within Mesozoic sedimentary and volcanic rocks of the Gravina belt and near contacts of Cretaceous and Tertiary igneous rocks that have intruded them. Sample sites along the Duncan Canal trend that extend northward from northern Zarembo Island are characterized mainly by single-element anomalies for gold and copper; there are fewer anomalies for zinc and silver. This area also contains a number of different multi-element anomaly combinations including Au-As, Cu-Ag, Ag-Pb-Zn-Au, Cu-Zn-Ag, Zn-Pb-Ag-As, and two samples that have substantial anomalous Au-Ag-Sb-Cu-Pb-Zn. Anomalous samples from central Zarembo Island southeastward to Etolin Island are mostly single-element arsenic anomalies associated with Kuiu-Etolin belt igneous rocks and with minor gold and Pb-Zn anomalies. Concentrations of anomalous sample locations for this element group also are found in the western part of the Coast plutonic-metamorphic complex, especially in the area near Groundhog Basin and, to a lesser extent, at the south end of Thomas Bay just west of Patterson Peaks at the north margin of the study area. These anomalous samples come mainly from schist and gneiss that were intruded by granitic rocks and, in the Groundhog Basin area, by rhyolite and quartz-porphyry rhyolite dike swarms and by middle Tertiary granite. Single-element anomalies in this mainland area are mostly for gold or silver, but a few anomalies are for zinc or copper. Multi-element anomaly combinations consist of: Au-Ag, Ag-Pt. Cu-Ag, Au-Ag-Pb, Cu-Pb-Zn-Ag, Au-Ag-As-Pb, and Au-Ag-Cu-Pb-Zn. The area of middle Tertiary felsic volcanic rocks on southwestern Kupreanof Island has a number of anomalous sample locations. Most of these are single-element anomalies for arsenic; a few anomalies are for silver or zinc. Single-element arsenic anomalies are also common in the felsic Cenozoic volcanic rocks on Zarembo Island. Two samples from the south shoreline of southwestern Kupreanof Island were anomalous for Pb-As and Pb-Zn. A smaller number of anomalies are scattered in Paleozoic sedimentary rocks on northern Prince of Wales Island: most of these are single-element anomalies for gold and some are for copper or silver. Paleozoic and Mesozoic carbonate and volcanic rocks near Saginaw Bay and on Cornwallis Peninsula that have bedded, podiform, and vein barite and zinc-lead-barite replacement mineralization yielded samples with Zn, Pb-Zn, Ag-Pb, and As-Ag-Cu-Pb-Zn anomalies. Scattered sample locations on southern Kuiu Island have anomalous values for gold, lead, copper, and zinc. Samples from Crowley Bight and from the area north of Point St. Albans have multi-element anomalies that have especially high values for gold (as much as 8 ppm by atomic-absorption), silver (as much as 700 ppm), arsenic (as much as 10,000 ppm), antimony (as much as 5,000 ppm), and lead and zinc (as much as to 140,000 ppm). Most of the anomalous samples in this area are from rocks adjacent to small intermediate-composition Cretaceous granitic bodies. In addition to the correlation with several bedrock geochemical groups, locations of anomalous samples for this group appear to be associated with several major structural features--the Keku Strait and Duncan Canal fault zones and the Coast Range megalineament, which lies along the western side of the tonalite sill belt of the Coast plutonic-metamorphic complex. # COBALT, CHROMIUM, AND NICKEL Locations are shown (sheet 3, map A) for rock samples that have anomalous values for one or more of the elements cobalt, chromium, and nickel. All samples from the ultramafic body at Kane Peak, along Fredrick Sound on northeastern Kupreanof Island, have high values for both chromium and nickel, containing as much as 5,000 ppm chromium and as much as 1,500 ppm nickel. Two samples from this area also contain 100 and 200 ppm cobalt. Samples from the Blashke Islands in Clarence Strait contain as much as 1,500 ppm chromium and 700 ppm 10 nickel and one sample also has 100 ppm cobalt. Samples from the ultramafic body at Turn Mountain on northern Kupreanof Island do not contain anomalous amounts of chromium or nickel, although three samples have 100 ppm cobalt. Scattered samples associated with small hornblendite bodies along Zimovia Strait have nickel values above the threshold level; one sample has a chromium value above the threshold level. Scattered anomalous samples from near Washington Bay, on northwestern Kuiu Island, contain 200-300 ppm nickel, and some have 1,000 ppm chromium. Scattered anomalous samples from along the Duncan Canal trend are mainly from the Gravina belt. About half of these samples have low single-element cobal anomalies and several have Cu-Ni, Cr-Ni, or Co-Cr-Ni anomalies; these values are lower than those at Kane Peak. Anomalies for Co, Ni, Cr, Cr-Ni, and Co-Cr-Ni are found in a narrow belt parallel to the Coast Range megalineament in the Groundhog Basin area. T'ese samples all come from the margins of intermediate- to felsic-composition igneous bodies. Anomalous values for cobalt, chromium, or nickel are essentially absent in rocks of the Kuiu-Etolin belt and in the Tertiary gabbro near Keku Strait. It should be noted, however, that the highest values for cobalt, chromium, and nickel from samples in this study are within a factor of 2 of the average concentration in ultramafic rocks (Levinson, 1974, p. 43). #### SELECTED RARE OR SCARCE ELEMENTS Locations are shown (sheet 3, map B) for rock samples that have anomalous levels of the selected rare metals Be, Bi, La, Mo, Nb, Sn, eU, W, or Y. This group was chosen because these elements commonly show strong enrichment in highly evolved, felsic igneous rocks and because of their potential for signalling the presence of molybdenum, tin, and
tungsten deposits associated with late-magmatic and postmagmatic fluids. Elements of this group are commonly enriched in several types of mineral deposits, including molybdenum porphyry deposits, vein deposits, greisen deposits, tin skarn, and tungsten skarn. The largest number of anomalous samples for this element group are concentrated in and near the Kuiu-Etolin belt igneous rocks on Etolin, Zarembo, and southwestern Kupreanof Islands. This pattern reflects the highly evolved nature of the magmas that produced many of these rocks. Deer Island, Etolin Island, and the Cenozoic volcanic (bedrock geochemical group 11) part of Zarembo Island are characterized by low-level singleelement anomalies, mostly for lanthenum and beryllium, but also for all other elements in this group. In the Cenozoic volcanic rocks on southwestern Kupreanof Island, over half of the anomalous samples have multielement anomalies for La-Nb-Y, La-Y, Be-La-Nb-Sn-Y, Be-La, and Be-Mo; there are no anomalies for bismuth and tungsten. All anomalous values are at relatively low concentration levels, not far above the selected anomalous threshold levels. Anomalous-sample sites for this element group are also concentrated in the Coast plutonic-metamorphic complex of the Mainland belt, mostly in the Groundhog Basin area but also in the area extending north to Le Conte Bay. These anomalous values are found in schist, gneiss, and granitic rocks. Of these anomalous samples, two-thirds, including the highest concentrations, are from the general area of Groundhog Basin. This area is cut by swarms of rhyolite and quartz-porphyry rhyolite dikes and by some small granite stocks. Four low-level lanthanum anomalies and one molybdenum anomaly are located within the tonalite sill belt. All other anomalies are west of this belt. North of the Stikine River, there is one tin anomaly from the margin of a small Cretaceous granitic stock and five molybdenum anomalies in schist. In the Groundhog Basin area, most single-element anomalies are for tin or molybdenum and a few are for beryllium or niobium. Multi-element anomalies in this area include Be-Sn, La-Nb, Be-Nb-Sn-Y, Be-Bi-Mo-Sn-Y, and Mo-Bi-Sn (very high levels of Bi and Sn). Most of the remaining anomalous samples for this element group come from within or near areas of carbonate rocks; a lesser number come from Paleozoic volcanic and clastic sedimentary rocks on northeastern Prince of Wales Island or near Saginaw Bay. Most anomalies on Prince of Wales Island are low-level singleelement anomalies for bismuth; a few anomalies are for niobium and molybdenum. The only really high values and the only multi-element anomalies on Prince of Wales Island are along the shore at the northeast corner of the island. Here, there are high concentrations of Be-La-Nb-Y, La-Mo-Nb, and La-Nb in samples from Paleozoic sedimentary rocks. Several small clusters of singleelement anomalous values for molybdenum are associated with intermediate-composition granitic plutons on southern Kuiu Island, especially near the contacts. There are a few additional anomalous tungsten values in Davidson Bay. Most of Kuiu, Prince of Wales, and Kupreanof Islands, including the Duncan Canal area, are essentially devoid of locations that have anomalous values for this element group. The quartz-porphyry rhyolite dikes and granite stocks in the Mainland belt near Groundhog Basin have traces of visible molybdenite and are similar to rocks seen near porphyritic molybdenum deposits at Burroughs Bay and Quartz Hill, 70 and 150 km to the southeast, respectively. This association of lithologic and chemical features in the Groundhog Basin area has attracted commercial interest in the recent past. The areas of anomalous values in silicic rocks of the Kuiu-Etolin belt have appropriate lithologies for buried porphyritic molybdenum or Cu-Mo systems, although the target metals are not present in anomalous amounts. Instead, bismuth and tin are present in anomalous amounts. Part of the heterogeneous intrusive complex on Etolin Island, at the south end of the Kuiu-Etolin belt, is alkaline to peralkaline in composition and is associated with a conspicuous cluster of anomalous samples from this element group, although the target elements, again, are not anomalous here. Some of these rocks resemble a granite 30 km east of the study area, which has elevated tin, uranium, and molybdenum levels and at least minor associated base-metal skarn or epithermal vein-type mineralization. The association of anomalies of this element group with some pluton contacts and, in several place, with carbonate rocks suggests the possibility of tin- and (or) tungsten-skarn, greisen, replacement, or vein deposits. #### BEDROCK GEOCHEMICAL GROUPS To compensate for background values of certain elements that are higher in some lithologies than in others, each of the 6,974 rock samples collected in the study area was assigned to one of 12 bedrock geochemical groups on the basis of its lithology and (generalized) geologic map unit (sheet 1). In the procedure described below, the level at which an analytical value is considered anomalous depends on the bedrock geochemical group to which that sample has been assigned. This helps to neutralize the effect of different background levels associated with different lithologies and rock units and to enhance detection of greater-thanbackground-level concentrations of elements in lithologic groups that have lower background levels. Any number of bedrock geochemical groups could be used in this exercise, depending on the diversity of rock units in the map area. In this study, 11 groups effectively represent most of the lithologies in the area that have distinct chemical characters, such as carbonate rocks, mafic igneous rocks, and felsic or silicic igneous rocks. The twelfth group is a heterogeneous collection of lithologies for which there are not sufficient samples to make statistically viable separate groups. Map units were used to determine the areal extent of specific lithologies for the purposes of sheet 1; however, the lithologic designation for each sample in all 12 groups was assigned by the sample collector. A brief description of the rocks included in each of the 12 bedrock geochemical groups chosen for the Petersburg study area follows: Group 1--This group is composed of Paleozoic clastic sedimentary and volcanic rocks in the Alexander belt, which are predominantly turbidites of the Descon and Bay of Pillars Formations (Brew and others, 1984). These turbidites consist of massive graywacke and subordinate conglomerate and shale. Volcanic rocks are rare and intermediate to mafic in composition. Group 1 also includes Devonian arkose near Saginaw Bay and sandstone, shale, and chert in the Saginaw Bay and Cannery Formations. Group 2--Paleozoic carbonates in the Alexander belt comprise this group and include the Kuiu and Heceta Limestones, limestone in the Bay of Pillars Formation, Devonian and Carboniferous unnamed limestone near Keku Straits and Duncan Canal, and limestone and dolomite in the Permian Halleck and Pybus Formations. Group 3--This group consists of Triassic mafic volcanic rocks in the Alexander belt, chiefly the Hound Island Volcanics, Keku Volcanics, and unnamed volcanic rocks along Duncan Canal. The volcanic rocks include mainly basaltic pillow lava flows and breccias and minor aquagene tuff and andesitic volcanic breccia. Group 4--Mesozoic felsic volcanic rocks in the Gravina and Kuiu-Etolin belts comprise this group and include felsic volcanic components of the Keku Volcanics and felsic volcanic rocks inferred to be Triassic in age (H.C. Berg, unpub. data, 1979) in the Duncan Canal area and on Zarembo Island. Rare occurrences of felsic volcanic rocks in the Gravina belt may be as young as Cretaceous, but there is no age information available for these rocks. Group 5--This group consists of Mesozoic carbonate rocks in all belts, including the predominantly Triassic carbonate rocks in the Keku Straits area and in the Hound Island Volcanics, Hamilton Island Limestone, Burnt Island Conglomerate, and Cornwallis Limestone, as well as rocks comprising the Screen Islands (in Clarence Strait) and along Duncan Canal. Marbles of unknown age in the Coast plutonic-metamorphic complex, which are intruded by latest Cretaceous to Late Tertiary plutonic rocks (Brew and others, 1984; Gehrels and others, 1984), are also included in this group. Group 6--Upper Mesozoic sedimentary and volcanic rocks in the Gravina belt comprise this group and primarily include intercalated graywacke turbidites, volcaniclastic rocks, and volcanic flows of the Stephens Passage Group, as well as the Cretaceous flysch in the Keku Straits area. Group 7--This group consists of metamorphic rocks associated with the Coast plutonic-metamorphic complex of the Mainland belt, including biotite and hornblende schist and gneiss and schist and gneissic components of migmatites. Group 8--This group is comprised of ultramafic rocks, which include the Blashke Islands ultramafic complex of (Kennedy and Walton, 1946) in the Alexander belt and the (informal) Kane Peak ultramafic complex of Taylor (1967) in the Gravina belt, hornblendites in the Zimovia Straits area and at Turn Mountain, and xenoliths and masses of pyroxenite and amphibolite in the Coast plutonic-metamorphic complex of the Mainland belt. Group 9--Cenozoic mafic igneous rocks in the Kuiu-Etolin belt comprise this group which includes mainly Tertiary and Quaternary basalt and basaltic andesite on Zarembo, Kupreanof, and Kuiu Islands, as well as Tertiary gabbro on Kupreanof Island. Group 10--This group consists of intermediate-composition intrusive rocks in all belts, including Cretaceous granodiorite, quartz monzonite, monzonite, quartz monzodiorite, monzodiorite, quartz diorite, tonalite, and diorite on Kuiu, Prince of Wales, Kupreanof, Mitkof, Zarembo, Wrangell, Etolin and smaller islands. The group also includes intrusive
rocks of the tonalite sill belt (Brew and Ford, 1981) and early to mid-lle Tertiary granite, granodiorite, tonalite, and (quartz) monzonite on the mainland in the Coast plutonic-metamorphic complex. Group 11--This group is comprised of Cenozoic felsic igneous rocks in the Kuiu-Etolin belt and includes rhyolite and dacite on Kuiu, Kupreanof, Zarembo and Etolin Islands and rhyolite dike swarms on the mainland, as well as granitic and syenitic plutons on Kuiu. Kupreanof, Zarembo, and Etolin Islands. Group 12--Various heterogeneous rocks in all belts comprise this group, which includes dikes, as well as some rock units that cover relatively small proportions of the map area; the rocks were not lithologically and geochemically similar enough to one of the existing groups to be included there. The largest map unit included in group 12 is the Tertiary Kootznahoo Formation (Lathram and others, 1965), which consists of sandstone and conglomerate. Rocks in group 17 are so diverse and unclassifiable that they were not included in the single-element anomalous value maps. Samples assigned to group 12 are included in the four multielement location maps (sheets 2 and 3) and are part of the data set (Karl and others, 1985, table 12) from which samples that had anomalous geochemical values (table 1) were selected. # MAPS OF SINGLE-ELEMENT ANOMALOUS VALUES Summary statistics were computed and frequency distribution histograms and tables prepared on each of the first 11 bedrock geochemical groups (fig. 2, tables 5-12). Group 12 was not included in the data set used to make these maps because of its extremely diverse composition. This group contains insufficient samples of individual rock types to obtain valid statistical results for geochemically similar subsets of that group. Although samples from quartz veins and certain mineralized and potentially mineralized dikes of this group are not incorporated on sheets 4-7, these samples are represented in the element groups on sheets 2 and 3. Single-element maps were constructed, on the basis of statistical data from the 11 bedrock geochemical groups, for Ba. Cr. Co, Cu, Pb, Mo, Ni, and Zn. These elements were selected because they provide the most useful information for defining areas of economic interest. Precious metals are not sufficiently abundant for statistical analysis. For the purposes of these single-element maps, analytical values at or above the level of the 95th percentile were considered unusual expressions of a particular element. For each bedrock geochemical group, four separate threshold levels were chosen at approximately the 95th, 97th, 98th, and 99th percentiles for each of the elements. Some of the threshold levels were adjusted slightly on the basis of inspection of distribution histograms. Locations of samples in bedrock geochemical groups (groups 1-11) are plotted on singleelement maps and include separate symbols representing the four anomalous threshold levels and numbers representing the lithology of the sample. Because threshold levels were chosen so that each bedrock geochemical group has approximately the same percentage of "anomalous samples", bedrock geochemical groups that have relatively high background levels in a particular element, such as copper in graywackes and mafic volcanic rocks of the Gravina belt, do not obscure anomalous copper values in the rest of the study area by dominating the 95th and higher percentiles. A disadvantage to this normalizing procedure is that the resulting anomalous-value rock geochemical maps (sheets 4-7) are not directly comparable to the streamsediment geochemical anomaly maps (Cathrall and others 1983 a-w). However, the normalized rock geochemical maps could be used to distinguish a stream having samples yielding high values for a metal, such as one that drains a rock unit that has high background-level zinc from a stream that drains an area that has low background-level zinc and a significant geochemical anomaly. The distribution and nonweighted character of samples on the nonnormalized maps (sheets 2 and 3) is consistent with that on normal stream-sediment anomaly maps. Sediment samples integrate geochemical abundances of all material in a specific drainage, and high background-level concentrations from one lithologic unit influence the values in stream sediment composed of several lithologies. This statistical procedure does not discriminate between values that are simply the upper end of a normal distribution of background values and those that represent an unusual concentration of an element resulting from mineralizing processes. It also does not automatically discriminate between high background levels and data from a unit that is pervasively mineralized so that there is no distinct, statistical differentiation between "background" and "mineralized" concentration levels. Thus, values treated here as anomalous may or may not have mineral resource significance. #### BARIUM The most important concentration of anomalous barium values is found along the Duncan Canal fault zone in Duncan Canal and trends south across central Zaren ho Island (sheet 4, map A). Duncan Canal contains brokenup, massive-sulfide-bearing blocks of Paleozoic and Mesozoic carbonate and volcanic rocks (for example, the Castle Islands) incorporated into Mesozoic flysch and melange of the Gravina belt (bedrock group 6). Most of the anomalous samples from this area are from metasedimentary or metavolcanic rocks, but a few samples are from carbonate rocks. A cluster of anomalous values just north of the Stikine River in the Mainland belt is located in an area of middle to late Tertiary intermediate-composition plutenic rocks (bedrock group 10), which also include zones of amphibolite-facies schist and gneiss (bedrock group 7). Another tightly packed cluster of anomalous sample locations is located at Groundhog Basin. In each of these localities, both the intermediate-composition igneous rocks and the metamorphic rocks have high barium values. A number of samples from the heterogeneous intrusive igneous complex on central and southern Etolin Island, which is part of the Kuiu-Etolin belt (fig. 1), contain anomalous values for barium. Most of these samples are very felsic and alkaline to peralkaline. A lithophilic association of barium with potassium feldspar may account for some or all of these anomalies. Barium is commonly concentrated significantly more in alkaline than in calc-alkaline rocks; this is probably the reason that rocks rich in potassium feldspar are higher in barium than most of the granitic rocks in the study area. A group of anomalous sample sites on the north side of Keku Strait lies in a section of Paleozoic volcanic and sedimentary rocks (bedrock group 1). Of the few widely scattered anomalies in the rest of the study area, most are found near the margins of plutons or in carbonate rocks. Barium commonly forms veins and cavity fillings in epithermal deposits, where it may be associated with base-metal (copper, lead, and zinc) sulfides and (or) with precious metals. Any barite deposits in the Mainland belt would likely be of this type. Barite has been mired from the Castle Islands in Duncan Canal, from a deposit (now below sea level) described as a probable replacement of carbonate (Buddington and Chapin, 1929; Grybeck and others, 1984) but more recently classified as bedded barite (Orris, 1986). Bedded or stratiform barite, which may be associated with some (lead and zinc) volcanogenic massive-sulfide deposits, is a possibility in the mafic metavolcanic rocks in the Duncan Canal area and in the vicinity of Keku Strait. #### **CHROMIUM** The strongest concentration of chromium anomalies lies in the ultramafic body at the east end of the Kane Peak intrusive complex (sheet 4, map B). Several additional anomalies lie in intermediate-composition granitic rocks of the complex near that ultramafic body and in nearby country rocks of the Gravina belt. Three samples from the Blashke Islands ultramafic complex had anomalous chromium concentrations—one high and two threshold level 1 anomalies. None of the chromium analyses (not included in this report—see Karl and others, 1985; Koch and others, 1984) done on ultramafic rocks in the study area in conjunction with major-element analyses had concentrations in excess of average abundances for ultramafic lithologic types (Carmichael, 1982, table 18). A small cluster of high anomalous values is found in Paleozoic volcanic and clastic sedimantary rocks of the Alexander belt northeast of Keku Strait. Anomalous chromium values are distributed along the upper part of Duncan Canal and around its south end. Scattered anomalous values are located on Zarembo, Etolin, and Deer Islands, crudely following the trend of the Gravina and Kuiu-Etolin belts. Most of the anomalous samples from this area are from Gravina belt schist or Kuiu-Etolin belt felsic igneous rocks. Scattered anomalies are found in schist and carbonate rocks and in and near granitic rocks. Most of the anomalies are in the Mainland belt between Wrangell Island and the Stikine River (the Groundhog Basin area), some are on Wrangell Island, and a few are scattered elsewhere in the study area. Significant chromium deposits are unlikely in most of the lithologies represented in the study area. Paleoplacer deposits are possible within some of the sedimentary sequences. There may be some degree of structural control for the high chromium values that line up along the trend of the Port Beauclerc fault or along the axis of Duncan Canal. There are a few small, metamorphosed, tectonically emplaced ultramafic bodies in the Coast Range in the adjoining Bradfield Canal quadrangle east of the study area. Similar small bodies could easily be present within the metavolcanic rocks in this area without being readily apparent. Small ultramafic bodies could contain podiform chromite deposits. # **COBALT** The majority of cobalt values at and above the lowest
threshold value came from samples scattered along the Duncan Canal trend, extending from northern Kupreanof Island south along Duncan Canal and across Zarembo Island to Etolin Island (sheet 5, map A). Clustering and density of these sites diminishes at the ends of this zone--at the northern part of Kupreancf Island and from about the center of Zarembo Island southeastward. The rocks from this zone, which have high cobalt values, come from several different bedrock geochemical groups--mostly felsic and intermediate-composition igneous rocks on Etolin and Zarembo Islands and these same lithologies plus Gravina belt metavolcanic rocks and some Mesozoic felsic volcanic rocks in Duncan Canal. Anomalous values are located at both the Blashke Islands ultramafic complex and at the Kane Peak intrusive complex; except for one sample, the Kane Peak values come from granitic, not ultramafic rocks. The Blashke Islands samples yielded only a single value in each of threshold levels 1 (the lowest) and 4 (the highest). A cluster of anomalous values at and near the ultramafic body at Turn Mountain is found in a variety of lithologies, including the ultramafic body itself and intermediate-composition granitic rocks, metasedimentary rocks, and chert. The second largest concentration of high cobalt values is in samples from schist and gneiss of the west margin of the Coast plutonic-metamorphic compler of the Mainland belt. The highest values and greatest density of anomalous sites there come from the Groundhog Basin area. North of the Stikine River, anomalous values are widely scattered and, with one exception at the south end of Thomas Bay, are all of threshold level 1. Widely scattered, high threshold values are found on Kuiu Island, mostly from samples of intermediate-composition granitic bodies, but also from a few somples of Paleozoic carbonate rocks and sandstone. High cobalt values in intermediate-composition plutonic rocks do not show a preference for association with the plutons that intrude the Gravina belt or the Alexander belt; however, high cobalt values tend to be lacking in plutons of the Coast plutonic-metamorphic complex. Cobalt is commonly concentrated in hydrothermal veins and replacement deposits, massive-sulfide deposits, and contact-metamorphic deposits, which are dominated by other metals. The large number of high values in the Groundhog Basin area and along the Duncan Canal trend are probably associated with the enrichment seen in other elements in these areas, particularly in copper, lead zinc, gold, and silver. #### **COPPER** The largest concentration of anomalously high copper values, including about half of the samples with copper values at or above threshold level 1, lies along the Duncan Canal trend from north-central Kupreanof Island to central Zarembo Island (sheet 5, map B). The majority of these samples are from sandstone, slate, phyllite, and mafic igneous rocks of the Gravina belt, but they also include samples of bedrock geochemical groups 2 and 5 (Paleozoic and Mesozoic carbonate rocks) and groups 10 and 11 (intermediate-composition and felsic igneous rocks). Numerous small sulfide deposits are found in this area (Grybeck and others, 1984). Anomalous sample sites are scattered much less densely in intermediate-composition granitic rocks (group 10) on eastern Kupreanof Island (the Lindenberg Peninsula) and on Mitkof Island. On Etolin Island, scattered anomalies are associated mainly with felsic and intermediate-composition igneous rocks of the Kuiu-Etolin belt. A thin, discontinuous band of sites that has anomalous copper values extends along the west margin of the Coast plutonic-metamorphic complex. The sites are mainly in schist and gneiss, but one site is in skarn and a few are in jasperoid. Several of these sites also have high values for lead, zinc, gold, and silver. Most of the sites that have high copper values are within 2 km of the Coast Range megalineament. Within this zone, the largest concentration of anomalous samples is from an area in and around Groundhog Basin, where some of the anomalies are in Cenozoic felsic igneous rocks, as well as in the schist and gneiss country rock. Large areas on Kuiu, Kupreanof, and Prince of Wales Islands, including most of the felsic volcanic rocks on southwestern Kupreanof Island, have few or no anomalous sample sites for copper. Scattered isolated anomalies and small clusters are associated with sandstone, siltstone, and carbonate rocks of bedrock geochemical group 1, with the margins of felsic and intermediate-composition granitic bodies (mainly on southern Kuiu and northern Prince of Wales Islands), and with skarns (on Prince of Wales Island). Potential types of copper deposits for the study area include massive-sulfide and stratiform deposits, especially along the Duncan Canal trend. Vein, skarn, and porphyry-type deposits could be associated with intermediate-composition and felsic igneous intrusive rocks. #### **LEAD** There are two main concentrations of sites that have anomalous lead values (sheet 6, map A). In the Groundhog Basin area, a narrow belt of anomalous sites, most with values of threshold levels 3 and 4, lies in the belt of metamorphic rocks a short distance west of the tonalite sill belt. The high values here are found in phyllite, schist, and gneiss and in Cretaceous and Tertiary intermediate-composition and felsic igneous rocks of bedrock geochemical groups 10 and 11. There are also high values in samples of jasperoid and silicified schist. Lead anomalies are conspicuously absent from this same structural position north of the Stikine River, except for three sites. One of these sites, on the east shore of Thomas Bay, has multiple anomalies from threshold levels 1 to 4. At this site, the Thomas Bay prospect, pyritized and silicified schist and quartz veinlets reportedly containing gold, argentiferous galena, pyrite, arsenopyrite, chalcopyrite, and pyrrhotite have been prospected. A second dense clustering of high lead values is found on north-central Zarembo Island in a variety of lithologies, including mafic and felsic Cenozoic volcanic rocks, Cretaceous intermediate-composition granitic rocks, and jasperoid zones. The concentration of lead anomalies along the Duncan Canal trend is weaker than for copper, chromium, barium, or cobalt, but lead anomalies are broadly scattered along a band extending from Etolin Island northwestward across Zarembo Island and up the Duncan Canal trend to the north edge of Kupreanof Island. On Etolin Island, the high values are associated with intermediate-composition and felsic granitic rocks. On Kupreanof Island, they are in Gravina belt metasedimentary rocks and jasperoid. On southern Kuiu Island and northern Prince of Wales Island, small numbers of high lead values are located near the margins of intermediate-composition granitic plutons, both in the Paleozoic country rocks and in the granitic rocks. On northeastern Prince of Wales Island near Salmon Pay, there are a number of sites in jasperoid that have high lead values. Low threshold-level lead anomalies are moderately abundant in Paleozoic siltstone, sandstone, conglomerate, and limestone adjacent to Saginaw Bay on northern Kuiu Island. Lead can occur in a wide variety of ore deposits, a number of which could exist within the study area. These include stratiform, sedimentary-exhalative, contact-metamorphic, hydrothermal replacement and vein deposits. In the Groundhog Basin area within the Mainland belt, lead is found in solid sulfide bodier containing pyrrhotite, sphalerite, galena, and other sulfides and in disseminated deposits in schist. Elevated lead values, without visible lead mineralization, also are found in silicic intrusive rocks in this area. ### **MOLYBDENUM** Sites of samples with molybdenum at or above threshold level 1 do not form well-defined patterns but are scattered across much of the study area (sheet 6, m at B). The Coast Range area of the Mainland belt, east of the Coast Range megalineament, is conspicuous for it lack of anomalous molybdenum values. High molybdenum values are found at several single sites and in small tight clusters. A small area on northwestern Zarembo Island contains the largest concentration of anomalies, which are found in Masozoic and Cretaceous felsic volcanic rocks, intermediate-composition intrusive rocks, and jasperoid zones. A number of these sites are also anomalous for gold, silver, copper, and lead; one site is also anomalous for zinc. A second tight cluster is found just west of the head of Affleck Canal on southern Kuiu Island in a small granitic stock and in the adjacent Alexander belt country rocks and jasperoid zones. Sites that have anomalous molybdenum values are scattered across much of the mainland belt west of the Coast Range megalineament and across Wrangell and Woronkofski Islands; these samples are mainly from schist, but some are from intermediate-composition granitic rocks. In general, high molybdenum values in the Petersburg study area are found in sedimentary rocks of the Alexander and Gravina belts and in granitic rocks, mainly of intermediate composition. The conspicuous lack of high molybdenum values in the Coast plutonic-metamorphic complex may exist because these plutons are exposed and eroded to a deeper level than the plutons to the west. Sparsely disseminated molybdenite and stockwork fracture fillings are found in very felsic granite and rhyolite intrusive rocks in the Groundhog Basin area. Disseminated and stockwork molybdenum deposits in granite and rhyolite dikes also are found in the Coast Range to the southeast of the study area; similar deposits could exist in the Petersburg study area. Molybdenum deposits could also occur as skarns and tactites and in silicified (jasperoid) zones. #### **NICKEL** Sites that have high values for nickel are not tightly clustered but are broadly distributed in several general areas (sheet 7, map A). The largest of these
areas coincides with the Gravina belt from central Kupreanof Island to Etolin, Wrangell, and Deer Islands in the southeast. Most of the anomalous nickel values in this area are from samples of Gravina belt volcanic rocks, Mesozoic granitic rocks (mostly of intermediate composition), or Cenozoic granitic rocks on Etolin Island. A number of anomalous values are found in schist in the Groundhog Basin area and farther north along Le Conte Bay. One sample of intrusive rhyolite from the Groundhog Basin area has very high values for copper, lead, zinc, silver, and nickel. On northern Kuiu Island, relatively high values of nickel are also scattered in Alexander belt rocks and in the granitic rocks that intruded them. A cluster of nickel anomalies in Alexander belt rocks (bedrock group 1) also is found on the northeast side of Keku Strait; this cluster also has high chromium values. High values of nickel are found in several samples of ultramafic rock and one of country rock from the Blashke Islands and in granodiorite and country rocks adjacent to the ultramafic body at Kane Peak. No high nickel values were found in the Turn Mountain ultramafic body. Many of the high nickel values and clusters of high nickel values are not matched by high cobalt values but are similar to patterns for chromium. A weak trend of lithologically independent high values also is found along Duncan Canal and along the Port Beauclerc fault. #### ZINC Similar to lead, the two most significant concentrations of sites that have anomalous zinc values are found in the Groundhog Basin area and on north-central Zarembo Island (sheet 7, map B). In the Groundhog Basin area, the zone of zinc anomalies is largely coincident with the area of high lead values and is located in schist and gneiss, Cretaceous granitic rocks, and Cenozoic felsic igneous rocks, which form a left west of the Coast plutonic-metamorphic complex. North of Mount Waters, the high zinc values lie farther west than the lead values, are more numerous, and are located mostly in granitic rocks, not schist. As for lead, the Thomas Bay site has a conspicuous set of anomalous zinc values. On Zarembo Island the distribution of zinc anomalies is also very similar to that of lead, forming a dense cluster in the northwest corner of the island mainly in Gravina belt rocks, in intermediate-composition and felsic igneous rocks, and in jasperoid. Scattered high values are found in metamorphic rocks along the Unican Canal trend on central Kupreanof Island and in felsic igneous rocks mainly in, and especially near, the edge of Kuiu-Etolin belt rocks on southwestern Kupreanof Island. About half of these latter anomalous samples have high lead values, too. Several sites that have the highest values of zinc in the Duncan Canal area are found in jasperoid, and these sites also have high values for gold, silver, copper, lead, and antimony. Scattered high zinc values are found in Alexander belt siltstone, limestone, and marble near Saginaw Bay at the north end of Kuiu Island, adjacent to granitic stocks on southwestern Kuiu Island, and in shale on the eastern side of Prince of Wales Island near Thorne and Stevenson Islands. Within the study area, zinc is concentrated in massive- and disseminated-sulfide deposits in metamorphic rocks and in veins and silicified zones. #### SUMMARY AND CONCLUSIONS Variation in background element-concentration levels between different lithologic units can, for some elements, influence both geochemical statistics and the distribution pattern of the high-end ("anomalous") values. Utilization of a multiple-threshold procedure, where cutoff levels for identifying anomalous element concentrations are set relative to populations of samples of similar geochemical type, can help to overcome this effect and can aid in the identification of patterns of elemental enrichment. This procedure tends to neutralize the effect on the distribution pattern of high-end values of differing background levels in different lithologic units. This makes the distribution patterns more responsive to postdepositional concentration processes and less sensitive to the distribution of lithologic types and units. Graphical treatment of element-concentration data for groups of geochemically related elements can produce distribution patterns that indicate target or potential areas for specific mineral deposit types and groups of deposit types. Geochemical patterns are recognizable in the Petersburg study area, and the locations of bedrock geochemical anomalies generally correspond well with locations of stream-sediment and pan-concentrate geochemical anomalous values (Cathral and others, 1983 a-w). The clustering of multi-element anomalous values at localities of known mineralization (Grybeck and others, 1984) gives credibility to the cluster patterns in several new areas (sheets 4-7). The most prominent areas of both known sulfide mineralization and high bedrock geochemical values include the Groundhog Basin area on the mainland, Zarembo Island, Duncan Canal, the area around Saginaw Bay, and the head of Shakan Bay. Two of the more interesting new areas noted in this study are the area underlain by felsic volcanic rocks of the Kuiu-Etolin belt on southwestern Kupreanof Island and northernmost Kuiu Island. High values for several groups of base and precious metals also are found near the Blashke Islands and Kane Peak ultramafic complexes, the southwestern Kupreanof Island felsic volcanic rocks, near Port Malmesbury, Washington Bay, and Kadake Bay, near intermediate-composition plutons on southern Kuiu island, and in hornfelsed country rocks at Whale Passage. There are also apparently random instances of anomalous values for metals in the metamorphic rocks and migmatites on the mainland, in the hornfelsed turbidites on southern Kuiu and northern Kosciusko Islands, around the alkalic granitic rocks on Etolin Island, and peripheral to the intermediate-composition plutons on Mitkof and northern Kupreanof Islands. For these localities, stream-sediment data (Cathrall and others, 1983 a-w) do not corroborate the pattern of the rock geochemical anomalies. The significance of these random anomalous values is that they may suggest favorability for resources in a particular lithologic type or a particular rock unit. Rocks anomalous with respect to precious metals are found predominantly near Duncan Canal, in the Groundhog Basin area, and on Zarembo, Etolin, and southwestern Kupreanof Islands. Rocks anomalous with respect to base metals tend to crop out in the same places as those anomalous in precious metals, as well as in the area northeast of Saginaw Bay and in areas peripheral to the plutons throughout the study area. Rocks anomalous with respect to rare metals generally are found in association with Tertiary igneous rocks in the Coast Range and in the Kuiu-Etolin belt. #### **ACKNOWLEDGMENTS** Many U.S. Geological Survey colleagues contributed to the collection and analysis of these rock geochemical samples. Geologists who collected samples include H.C. Berg, P.M. Bethke, D.A. Brew, P.D. Burrell, Michael Churkin, Jr., I.F. Ellersieck, A.B. Ford, D.J. Grybeck. M.L. Hill, G.R. Himmelberg, Carl Huie, S.J. Hunt, S.M. Karl, R.D. Koch, R.A. Loney, T.P. Miller, T.E. Moor, R.P. Morrell, A.T. Ovenshine, K.R. Reading, and R.A. Sonnevil. Semiquantitative emission spectrography analysts include E.F. Cooley, G.W. Day, C.L. Forn, J.M. Motooka, and S.J. Sutley. Atomic-absorption analys's include B.F. Arbogast, J. Carson, W. Collins, C. Eason, A. Heard, J.D. Hoffman, D.M. Hopkins, J. Lucas, A. Mantei, G. Martin, R.M. O'Leary, J.D. Sharkey, and F.N. Ward. Radiometric measurements were made by J.D. Sharkey. Thanks also go to the crew of the U.S. Geological Research vessel Don J. Miller II, Captain A.C. Frothingham, Ed Magalhaes, Kip Nelson, John Elf, Arden Breth, and Robert Miller and to helicopter pilots Barry Roberts, Ed Svec, Jim Jones, and Jack McKernan. Without their support, we would still be out there bat ling the bushes and the bugs for a geologic map and nearly 7,000 rock samples. # REFERENCES CITED - Berg, H.C., Jones, D.L., and Richter, D.H., 1972, Gravina-Nutzotin belt--Tectonic significance of an Upper Mesozoic sedimentary and volcanic sequence in southern and southeastern Alaska, in Geological Survey Research in 1972: U.S. Geological Survey Professional Paper 800-D, p. D1-D24. - Berg, H.C., Jones, D.L., and Coney, P.J., 1978, Map showing pre-Cenozoic tectonostratigraphic terranes of southeastern Alaska and adjacent areas: U.S. Geological Survey Open-File Report 78-1085, scale 1:1,000,000, 2 sheets. - Brew, D.A., Berg, H.C., Morrell, R.P., Sonneville, R.S., and Hunt, S.J., 1979, The mid-Tertiary Kuiu-Etolin volcanic-plutonic belt, southeastern Alaska, in Johnson, K.M., and Williams, J.R., eds., The United States Geological Survey in Alaska--Accomplishments during 1978: U.S. Geological Survey Circular 804-B, p. B129-B130. - Brew, D.A., and Ford, A.B., 1981, The Coast plutonic complex sill, southeastern Alaska, in Albert, N.R.D., and Hudson, Travis, eds., The United States Geological Survey in Alaska--Accomplishments during 1979: U.S. Geological Survey Circular 823-B, p. B96-B99. - ______ 1984, The northern Coast plutonic-metamorphic complex, southeastern Alaska and northwestern British Columbia, in Coonrad, W.L., and Elliott, R.L., eds., The United States Geological Survey in Alaska--Accomplishments during 1981: U.S. Geological Survey Circular 868, p. 120-124. - Brew, D.A., and Morrell, R.P., 1983, Intrusive rocks and plutonic belts in southeastern Alaska, in Roddick, J.A., ed., Circum-Pacific plutonic terranes: Geological Society of America Memoir 159, p. 171-193. - Brew, D.A., Ovenshine, A.T., Karl, S.M., and Hunt, S.J., 1984, Preliminary reconnaissance geologic map of the Petersburg and parts of the Port Alexander and Sumdum 1:250,000 quadrangles, southeastern Alaska: U.S. Geological Survey Open-File Report 84-405, scale
1:250,000, 79 p. - Buddington, A.F., and Chapin, T., 1929, Geology and mineral deposits of southeastern Alaska: U.S. Geological Survey Bulletin 800, 398 p. - Carmichael, Robert S., ed., 1982, Handbook of Physical Properties of Rocks, vol. 1: Boca Raton, Florida, CRC Press, Inc., 404 p. Cathrall, J.B., Day, G.W., Hoffman, J.D., and McD al, S.K., 1983a, A listing and statistical summary of analytical results for pebbles, stream sedimen's, and heavy-mineral concentrates from stream sediments, Petersburg area, southeast Alaska: U.S. Geological Survey Open-File Report 83-420-A, scale 1:250,000, 281 p. 1983b, Distribution and abundance of copper, determined by spectrographic analysis, in the minus-80-mesh fraction of stream sediments, Petersburg area, southeast Alaska: U.S. Geological Survey Open-File Report 83-420-B, scale 1:250,000. 1983c, Distribution and abundance of copper, determined by spectrographic analysis, in nonmagnetic fraction of heavy-mineral concentrates from stream sediments, Petersburg area, south ast Alaska: U.S. Geological Survey Open-File Report 83-420-C, scale 1:250,000. 1983d, Distribution and abundance of lead, determined by spectrographic analysis, in the minus-80-mesh fraction of stream sediments, Petersburg area, southeast Alaska: U.S. Geological Survey Open-File Report 83-420-D, scale 1:250,000. 1983e, Distribution and abundance of lead, determined by spectrographic analysis, in nonmagnetic fraction of heavy-mineral concentrates from stream-sediments, Petersburg area, southeast Alaska: U.S. Geological Survey Open-File Report 83-420-E, scale 1:250,000. 1983f, Distribution and abundance of zinc, determined by spectrographic analysis, in the minus-80-mesh fraction of stream sediments, Petersburg area, southeast Alaska: U.S. Geological Survey Open-File Report 83-420-F, scale 1:250,000. 1983g, Distribution and abundance of zinc, determined by spectrographic analysis, in 83-420-G, scale 1:250,000. 1:250,000. nonmagnetic fraction of heavy-mineral concentrates from stream sediments. Petersburg area, southeast Alaska: U.S. Geological Survey Open-File Report 1983h, Distribution and abundance of barium. Petersburg area, southeast Alaska: U.S. Geological determined by spectrographic analysis, in the minus-80-mesh fraction of stream sediments. Survey Open-File Report 83-420-H, scale - Grybeck, D.J., Berg, H.C., and Karl, S.M., 1984, Map and description of the mineral deposits in the Petersburg and eastern Port Alexander quadrangles, southeastern Alaska: U.S. Geological Survey Open-File Report 84-837, scale 1:250,000, 87 p. - Johnson, B.R., Forn, C.L., Hoffman, J.D. Brew, D.A., and Nutt, C.J., 1980, Efficient stream-sediment sampling design--an experiment at Tracy Arm, Alaska: U.S. Geological Survey Professional Paper 1129-E, p. E1-E9. - Karl, S.M., Koch, R.D., Hoffman, J.D., Day, G.W., and McDanal, S.K., 1985, Trace element data for rock samples from the Petersburg, Port Alexander, and Sumdum quadrangles, southeastern Alaska: U.S. Geological Survey Open-File Report 85-146, 698 p. - Kennedy, G.C., and Walton, M.S., Jr., 1946, Geology and associated mineral deposits of some ultrabasic rock bodies in southeastern Alaska: U.S. Geological Survey Bulletin 947-D, p. 65-84. - Koch, R.D., Elliott, R.L., O'Leary, R.M., and Risoli, D.A., 1980, Trace-element data for rock samples from the Bradfield Canal quadrangle, southeastern Alaska: U.S. Geological Survey Open-File Report 80-910-A, 256 p. - Koch, R.D., Karl, S.M., Day, G.W., Hoffman, J.D., McDanal, S.K., and O'Leary, R.M., 1984, Magnetic tape containing geochemical data for rock samples from the Petersburg, and parts of the Port Alexander and Sumdum quadrangles, southeastern Alaska: U.S. Geological Survey Report, USGS PB84-234426 [text and computer tape available from U.S. Department of Commerce, National Technical Information Service, Springfield, VA 22161]. - Lathram, E.H., Pomeroy, J.S., Berg, H.C., and Loney, R.A., 1965, Reconnaissance geology of Admiralty Island, Alaska: U.S. Geological Survey Bulletin 1181-R, 48 p. - Levinson, A.A., 1974, Introduction to exploration geochemistry: Wilmette, Illinois, Applied Publishing, Ltd., 614 p. - Motooka, J.M., and Grimes, D.J., 1976, Analytical precision of one-sixth order semiquantitative spectrographic analysis: U.S. Geological Survey Circular 738, 25 p. - Meisch, A.T., 1976, Sampling designs for geochemical sampling--syllabus for a short course: U.S. Geological Survey Open-File Report 76-772, 140 p. - Muffler, L.J.P., 1967, Stratigraphy of the Keku Islets and neighboring parts of Kuiu and Kupreanof Island southeastern Alaska: U.S. Geological Survey Bulletin 1241-C, p. C1-C52. - Orris, G.J., 1986, Descriptive model of bedded barite in Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 216-218. - Taylor, H.P., Jr., 1967, The zoned ultramafic complexes of southeastern Alaska, in Wyllie, P.J., ed., Ultramafic and Related Rocks: New York, J. Wiley and Sons, p. 97-121. - Van Trump, George, Jr., and Miesch, A.T., 1977, The U.S. Geological Survey RASS-Statpac System for management and statistical reduction of geochemical data: Computers and Geosciences, v. 3, no. 3, p. 475-488. - Welsch, E.P., 1983, Spectrophotometrical determination of tungsten in geological materials by complexing with dithiol: Talanta, v. 30, no. 11, p. 876-878. Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area. # **EXPLANATION** Histogram bars consist of symbols as follows: - X Represents a percentage increment (value indicated below each histogram) - Top increment of a histogram bar. - No values in this class interval Element concentrations are expressed in parts per million. Because so few values are above the lower limit of analytical determinability for gold and tungsten, histograms and statistics for both of the kinds of analyses performed for these elements are shown. For copper, lead, and zinc, only the results from atomic-absorption analyses, and not the spectrographic results, are shown because these are more precise and are determined on a larger volume of sample material. Data from atomic-absorption and colorimetric analyses and the equivalent uranium values have been reassigned to values on the same six-step scale used to report the spectrographic data. Data and statistical summaries for all of the analytical data collected in the Petersburg study area are available in Karl and others (1985) and Koch and others (1984). Some of the data values are qualified with single-letter symbols, indicating a special condition for that value as descrited below. The number and percentage of analytical values qualified with each of these codes and the number of unqualified values are listed below each histogram, both as a raw number and as a percentage. The total number of analyses is also listed. | В | Blank (analysis w | as not performed) | |---|--------------------|--| | | Number | Number of values qualified with "B" | | | Percent | As a percentage of all samples | | H | Analytical interfe | rence influenced value | | | Number | Number of values qualified with "H" | | | Percent | As a percentage of all samples | | N | Nothing detected | . Below limit of analytical determinability | | | Number | Number of values qualified with "N" | | | Percent | As a percentage of all values not coded "B" or "H" | | L | Detected, but bel | ow limit of analytical determinability | | | Number | Number of values qualified with "L" | | | Percent | As a percentage of all values not coded "B" or "H" | | G | Detected, but abo | ove limit of analytical determinability | | | Number | Number of values qualified with "G" | | | Percent | As a percentage of all values not coded "B" or "H" | | | | 1 0 | Other abbreviations used in this section are as follows: | UNQUAL | Number | Number of unqualified data values | |--------|---------|---| | | Percent | As a percentage of the number of analyses | | ANAL | Number | Number of analytical values for this type of analysis | | READ | Number | Total number of samples collected | The arithmetic mean, standard deviation, geometric mean, and geometric deviation computed for all unqualified value^a are listed below each histogram, along with the minimum and maximum unqualified data values. In cases where any of the data values are qualified with codes N, L, or G, estimates of the true values of minimum, maximum, the means, and the deviations were recalculated after setting all values with code N equal to 1/4 the lower determination limit, setting values with code G equal to twice the upper determination limit. These estimates are listed on a separate line, immediately below the values calculated using only the unqualified data. The number of data values used in each of these calculations is listed at the right end of these lines. Abbreviations used in this section are as follows: | MIN | Minimum value | |--------------|----------------------| | MAX | Maximum value | | AMEAN | Arithmetic mean | | SD | Standard deviation | | GMEAN | Geometric mean | | GD | Geometric deviation | | WATTIES | Number of data value | VALUES Number of data values used to determine the above statistics Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples cc1lected in the Petersburg study area--Continued # ANTIMONY (SPECTROGRAPHIC ANALYSIS) ARSENIC (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued # BARIUM (SPECTROGRAPHIC ANALYSIS) # BERYLLIUM (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued COPPER (ATOMIC-ABSORPTION ANALYSIS) Figure
2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued # GOLD (ATOMIC-ABSORPTION ANALYSIS) GOLD (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued # BISMUTH (SPECTROGRAPHIC ANALYSIS) # COBALT (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued # CHROMIUM (SPECTROGRAPHIC ANALYSIS) # LANTHANUM (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued LEAD (ATOMIC-ABSORPTION ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued # MOLYBDENUM (SPECTROGRAPHIC ANALYSIS) # NIOBIUM (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collecte⁴ in the Petersburg study area--Continued # NICKEL (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued # TIN (SPECTROGRAPHIC ANALYSIS) # TUNGSTEN (COLORIMETRIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued # TUNGSTEN (SPECTROGRAPHIC ANALYSIS) **EQUIVALENT URANIUM** Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued YTTRIUM (SPECTROGRAPHIC ANALYSIS) Figure 2. Concentration distribution and summary statistics for all 6,974 rock geochemical samples collected in the Petersburg study area--Continued ZINC (ATOMIC-ABSORPTION ANALYSIS) Table 1. List of samples containing anomalous concentrations of one or more elements [Sample identifiers are listed in ascending alpha-numeric order. Coordinates in degrees, minutes, and seconds] | Sample No. | Lat. | Long. | Sample No. | Lat. | Long. | Sample No. | Lat. | Long. | |----------------------|--------|---------|----------------------|--------|---------|------------|--------|---------| | 78AF120A | 564818 | 1331640 | 78DB117C | 562047 | 1322137 | 78RM243A | 564537 | 1320917 | | 78AF121B | 564608 | 1331450 | 78DB117D | 562047 | 1322137 | 78RM251A | 564704 | 1331610 | | 78AF127C | 564421 | 1330500 | 78DB119F | 562804 | 1323040 | 78RM251B | 564704 | 1331610 | | 78AF132C | 562603 | 1320441 | 78DB123C | 563143 | 1320602 | 78RM253A | 564637 | 1331512 | | 78AF132D | 562603 | 1320441 | 78DB123D | 563143 | 1320602 | 78RM260A | 562336 | 1320105 | | 78AF137A | 562703 | 1320843 | 78DB126A | 563137 | 1320727 | 78RM260B | 562336 | 1320105 | | 78AF137B | 562703 | 1320843 | 78DB126B | 563137 | 1320727 | 78RM264A | 563120 | 1320324 | | 78AF144B | 562307 | 1322404 | 78DB131B | 563003 | 1321004 | 78RM266A | 563442 | 1320553 | | 78AF146B | 562312 | 1322648 | 78DB131C | 563003 | 1321004 | 78RM267A | 563326 | 1320142 | | 78AF146D | 562312 | 1322648 | 78DB131D | 563003 | 1321004 | 78RM272B | 562352 | 1320157 | | 78AF146E | 562312 | 1322648 | 78DB132B | 563001 | 1321034 | 78RM275B | 562916 | 1320227 | | 78AF146F | 562312 | 1322648 | 78DB132C | 563001 | 1321034 | 78RM275C | 562916 | 1320227 | | 78AF148A | 563353 | 1320545 | 78DB132E | 563001 | 1321034 | 78RM276A | 562910 | 1320236 | | 78AF148B | 563353 | 1320545 | 78DB133D | 562957 | 1321059 | 78RM276B | 562910 | 1320236 | | 78AF150A | 563258 | 1320622 | 78DB135A | | 1321150 | 78RM276C | 562910 | 1320236 | | 78AF153B | 563250 | 1320749 | 78DB135B | 563011 | 1321150 | 78RM276D | 562910 | 1320236 | | 78AF153C | 563250 | 1320749 | 78DB143A | | 1320739 | 78RM278A | 562850 | 1320320 | | 78AF154A | | 1320810 | 78DB143D | | 1320739 | 78RM291A | 561900 | 1322320 | | 78AF156B | 563226 | 1320848 | 78DB169D | | 1321807 | 78RM293B | 561136 | 1321908 | | 78AF157A | | 1320819 | 78DB185F | | 1325353 | 78RM294B | | | | 78AF165A | 563013 | 1320303 | 78DB185G | | 1325353 | 78RM295A | | | | 78AF171C | | 1321217 | 78DB186C | | 1325453 | 78RM296A | | | | 78BG033B | | 1323746 | 78DB187B | | 1324538 | 78RM296B | | | | 78CH002A | | 1331635 | 78DB207A | | 1340759 | 78RM298A | | | | 78CH002B | | 1331625 | 78DB219F | | 1340044 | 78RM303C | | | | 78CH002C | | 1331635 | 78DB220B | | 1340045 | 78RM306E | | | | 78CH007A | | 1322700 | 78DB232A | | 1335621 | 78RM306G | | | | 78CH007B | | 1322700 | 78DB241C | | 1335543 | 78RM309C | | | | 78CH017H | | 1321218 | 78DB254B | | 1330954 | 78RM309H | | | | 78CH018A | | 1322040 | 78DB255A | | 1331050 | 78RM311B | | | | 78CH025B | | 1322900 | 78DB258A | | 1331859 | 78RM311F | | | | 78CH027C | | 1322922 | 78DB263C | | 1330556 | 78RM319A | | | | 78CH028H | | 1325636 | 78DB264B | | 1330625 | 78RM319C | | | | 78CH036B | | 1325400 | 78DB265A | | | 78RM319D | | | | 78CH036D | | | 78DB265B | | | 78RM320C | | | | 78CH040A | | | 78DB266B | | | 78RM320D | | | | 78CH046D | | | 78DB266D | | | 78RM324C | | | | 78CH050B | | | 78DB266E | | | 78RM324D | | | | 78CH053A | | | 78MC009B | | | 78RM335B | | | | 78CH067A | | | 78MC009B | | | 78RM336A | | | | 78DB103A | | | 78MC009C | | | 78RM337A | | | | 78DB103A | | | 78MC009L | | | 78RM338A | | | | 78DB103C | | | 78MC009L
78MC009M | | | 78RM348A | | | | 78DB103D
78DB105B | | | 78MC009M
78MC009N | | | 78RM350C | | | | 78DB103B | | | 78MC009N
78MC010B | | | | | | | 78DB106A | | | 78OV016B | | | 78RM368B | | | | 78DB106B | | | | | | 78RM374D | | | | | | | 780V016C | | | 78RM375C | | | | 78DB108A | | | 780V021A | | | 78RM375D | | | | 78DB115C | 201926 | 1322101 | 78RM242A | 564413 | 1321220 | 78RM380C | 565212 | 1332004 | Table 1. List of samples containing anomalous concentrations of one or more elements--Continued | Sample No. | Lat. | Long. | Sample No. | Lat. | Long. | Sample No. | Lat. | Long. | |----------------------|--------|--------------------|------------|--------|--------------------|----------------------|---------------|---------| | 78RS066A | 564927 | 1321306 | 78RS148F | 562330 | 1325810 | 79AF057A | 564921 | 1332349 | | 78RS067A | 564846 | 1322620 | 78RS149C | 562342 | 1325758 | 79AF059A | 564932 | 1332512 | | 78RS067B | 564846 | 1322620 | 78RS150A | 564147 | 1330958 | 79AF067A | 563300 | 1325805 | | 78RS068B | 564734 | 1322716 | 78RS151A | 564126 | 1330908 | 79AF069A | 563233 | 1325805 | | 78RS074A | 562233 | 1325939 | 78RS152A | 564043 | 1330755 | 79AF070A | 563223 | 1325820 | | 78RS074B | 562233 | 1325939 | 78RS152B | 564043 | 1330755 | 79AF075A | 563220 | 1325910 | | 78RS084B | 562618 | 1320122 | 78RS152C | 564043 | 1330755 | 79BG001A | 560640 | 1335715 | | 78RS085B | 562345 | 1320307 | 78RS153B | 563949 | 1330555 | 79BG001C | 560640 | 1335715 | | 78RS086F | 562452 | 1320708 | 78RS154A | 563856 | 1330440 | 79BG002A | 561912 | 1331005 | | 78RS093A | 562538 | 1320430 | 78RS154B | | 1330440 | 79BG002B | 561912 | 1331005 | | 78RS096A | 562557 | 1320211 | 78RS211C | | 1321211 | 79BG005A | 562229 | 1325453 | | 78RS096B | 562557 | 1320211 | 78RS211D | 563646 | 1321211 | 79BG005C | 562229 | 1325453 | | 78RS096E | 562557 | 1320211 | 78RS213A | 563209 | 1330756 | 79BG009C | 562237 | 1325307 | | 78RS099C | 562701 | 1320220 | 78RS213B | 563209 | 1330756 | 79BG009D | 562237 | 1325307 | | 78RS100B | 562701 | 1320208 | 78RS214C | 563658 | 1331020 | 79BG009E | 562237 | 1325307 | | 78RS104A | 562720 | 1320130 | 78RS214D | 563658 | 1331020 | 79BG009F | 562237 | 1325307 | | 78RS104D | 562720 | 1320130 | 78RS215A | 563937 | 1331431 | 79BG010A | | 1325835 | | 78RS105A | 562723 | 1320115 | 78RS216D | | 1331450 | 79BG010B | 562235 | 1325835 | | 78RS105B | | 1320115 | 78RS218A | | 1331901 | 79BG011A | | 1325125 | | 78RS106A | | 1320056 | 78RS220B | | 1332148 | 79BG013A | | 1325138 | | 78RS106C | | 1320056 | 78RS221A | | 1324758 | 79BG013B | | 1325138 | | 78RS106D | _ | 1320056 | 78SH001A | | 1330403 | 79BG014A | | 1325219 | | 78RS106E | | 1320056 | 78SH013B | | 1323242 | 79BG015A | | 1325312 | | 78RS106F | | 1320056 | 78SH014C | | 1323234 | 79BG016A | | 1325340 | | 78RS107A | | 1320030 | 78SH015B | | 1323240 | 79BG017A | | 1325403 | | 78RS107C | | 1320030 | 78SH015C | | 1323240 | 79BG017B | | 1325403 | | 78RS107D | | 1320030 | 78SH016A | | 1323226 | 79BG018A | | 1325504 | | 78RS109A | | 1320016 | 78SH016C | | 1323226 | 79BG019B | | 1325528 | | 78RS110B | | 1321157 | 78SH024A | | 1322312 | 79BG020A | | 1323959 | | 78RS110C | | 1321157 | 78SH029B | | 1331311 | 79BG020B | | 1323959 | | 78RS110D | | 1321157 | 78SH032A | | 1331137 | 79BG021B | | 1323936 | | 78RS110I | | 1321157 | 78SH032B | | 1331137 | 79BG022A | | 1323842 | | 78RS110K | | 1321157 | 78SH033A | | 1331130 | 79BG022C | | 1323842 | | 78RS112B | | 1321149 | 78SH034B | | 1331051 | 79BG025A | | | | | | 1322922 | | | 1321007 | 79BG025C | | | | 78RS125B | | 1322913 | 78SH052A | | 1330701 | 79BG027A | | | | 78RS125C | | 1322913 | 78SH056B | | 1330506 | 79BG027K | | | | 78RS125D | | 1322913 | 79AF008A | | 1324242 | 79BG028C | | | | 78RS125F | | 1322913 | 79AF017A | | 1321505 | 79BG028E | | | | 78RS127D | | 1322839 | 79AF024A | | 1322749 | 79BG028E
79BG032A | | | | 78RS137C | | 1325030 | | | 1332449 | 79BG032A
79BG041B | | | | 78RS137C | | 1325141 | | | 1333626 | 79BG041B | | | | 78RS140A | | 1325237 | | | | | | | | 78RS143C | | 1325354 | 79AF039A | | 1331337
1331202 | 79BG051A
79BG069C | | | | 78RS143C | | 1325354 | | | 1331202 | 79BG009C | | | | 78RS143E | | 1325354 | | | | | | | | | | | | | 1330220 | 79BG071B | | | | 78RS145A
78RS145B | | 1325334
1325334 | | | 1331435 | 79BG071C | | | | | | | | | 1331636 | 79DB030B | | | | 78RS145C | | 1325334 | | | 1332148 | 79DB041B | | | | 78RS148C | | 1325810 | | | 1331804 | 79DB050A | | | | 78RS148D | 302330 | 1325810 |
79AF053A | 363652 | 1331942 | 79DB050B | 561245 | 1333142 | Table 1. List of samples containing anomalous concentrations of one or more elements--Continued | 79DB064A
79DB065A | 561128 | | | | | | | | |----------------------|--------|---------|----------|--------|---------|-------------------|--------|---------| | | | 1330944 | 79DG073D | 562230 | 1325455 | 79R S 109B | | 1325838 | | | 560833 | 1331042 | 79DG073E | 562230 | 1325455 | 79R S 109C | 562155 | 1325838 | | 79DB066A | | 1330942 | 79DG073F | 562230 | 1325455 | 79RS152A | 563105 | 1333450 | | 79DB067A | | 1331448 | 79DG077A | 562420 | 1325332 | 79RS161B | 563958 | 1332238 | | 79DB068A | | 1331832 | 79DG077B | 562420 | 1325332 | 79RS163A | 563707 | 1333459 | | 79DB069A | | 1330649 | 79DG077C | 562420 | 1325332 | 79RS183B | 563653 | 1325610 | | 79DB071A | | 1330634 | 79DG078A | 562404 | 1325333 | 79R S 201B | 565750 | 1322905 | | 79DB071B | 561136 | 1330634 | 79DG079A | 562515 | 1323147 | 79SH024B | | 1331402 | | 79DB072A | 561124 | 1330550 | 79DG089A | 560948 | 1322443 | 79SH028C | | 1331147 | | 79DB073A | 561053 | 1330618 | 79DG102A | 562507 | 1325713 | 79SH029A | 561951 | 1331122 | | 79DB074A | | 1330955 | 79DG102B | 562507 | 1325713 | 79SH031C | 561947 | 1331054 | | 79DB076A | 555953 | 1325356 | 79DG102C | 562507 | 1325713 | 79SH032A | 560000 | 1324700 | | 79DB078A | | 1330647 | 79DG102D | 562507 | 1325713 | 79SH051B | 560636 | 1325921 | | 79DB081A | 561943 | 1331025 | 79DG102E | 562507 | 1325713 | 79SH068A | 561226 | 1323940 | | 79DB081C | 561943 | 1331025 | 79DG103A | 560407 | 1322845 | 79SH074A | 561322 | 1322636 | | 79DB081D | 561943 | 1331025 | 79DG109B | 560455 | 1323220 | 79SH083A | 561854 | 1324608 | | 79DB083B | 561928 | 1330904 | 79DG128A | 563156 | 1330304 | 79SH085A | 561727 | 1324150 | | 79DB087C | 560244 | 1325246 | 79DG129A | 563415 | 1330407 | 79SH090A | 561531 | 1324812 | | 79DB089A | 560453 | 1325123 | 79DG130A | 563409 | 1330410 | 79SH093A | 560552 | 1323937 | | 79DB112A | 560634 | 1325227 | 79DG131A | 563412 | 1330409 | 79SH098B | 561011 | 1324330 | | 79DB112B | 560634 | 1325227 | 79DG132A | 563411 | 1330403 | 79SH107A | 562930 | 1332158 | | 79DB119A | 562058 | 1324822 | 79DG133A | 564002 | 1331525 | 79SH110A | 563150 | 1330258 | | 79DB120D | 562020 | 1324810 | 79DG133B | 564002 | 1331525 | 79SH110E | 563150 | 1330258 | | 79DB124A | 562055 | 1324453 | 79DG135A | 564018 | 1331525 | 79SH113A | 563325 | 1330426 | | 79DB132A | 561821 | 1325726 | 79DG135B | 564018 | 1331525 | 79SH115A | 563434 | 1330414 | | 79DB139A | 560746 | 1323501 | 79DG136A | | 1332145 | 79SH120B | 563542 | 1325913 | | 79DB152A | 562928 | 1333323 | 79DG140A | 565313 | 1332215 | 79SH134A | | 1330948 | | 79DB159D | 563116 | 1330229 | 79DG140B | 565313 | 1332215 | 79SK022B | 561030 | 1332252 | | 79DB163D | 563729 | 1330317 | 79DG140C | 565313 | 1332215 | 79SK032A | 561757 | 1333142 | | 79DG051A | 560634 | 1335725 | 79DG140D | 565313 | 1332215 | 79SK062A | 561234 | 1330708 | | 79DG051B | 560634 | 1335725 | 79DG141A | 563354 | 1330157 | 79SK062B | 561234 | 1330708 | | 79DG051C | 560634 | 1335725 | 79DG141B | 563354 | 1330157 | 79SK063A | 561253 | 1330710 | | 79DG053A | 560652 | 1341400 | 79DG141C | | 1330157 | 79SK064B | | 1330723 | | 79DG059A | 561642 | 1331647 | 79DG142A | 563355 | 1330346 | 79SK065A | 560603 | 1325043 | | 79DG060A | 561929 | 1331808 | 79MC003A | | | 79SK075A | 561424 | 1333114 | | 79DG066A | 561812 | 1332024 | 79MC014B | | | 79SK084A | | | | 79DG070A | 561912 | 1331006 | 79MC016B | | | 79SK088A | | | | 79DG070B | 561912 | 1331006 | 79MC023A | | | 79SK089A | | 1322405 | | 79DG070C | | | 79OV026B | | | 79SK090A | | 1322016 | | 79DG070D | | | 790V027A | | | 79SK124A | | 1324056 | | 79DG070E | 561912 | 1331006 | 79OV027B | | | 79SK134B | | 1324948 | | 79DG071A | 561547 | 1330643 | 79OV029B | 562013 | 1331145 | 79SK153A | | 1322831 | | 79DG071B | | | | | 1322754 | 79SK174A | | 1322901 | | 79DG072B | | _ | | | 1335401 | 79SK183A | | 1330703 | | 79DG072C | | | | | 1332057 | 79SK183C | | 1330703 | | 79DG072D | | | 79RS016B | | 1332057 | 79SK196C | | 1325834 | | 79DG072E | | 1325355 | 79RS026B | | 1331226 | 79SK199A | | 1325819 | | 79DG072F | | 1325355 | 79RS031A | | 1330420 | 80BG002B | | | | 79DG073A | | | 79RS082A | | 1324251 | 80BG002C | | | | 79DG073B | | 1325455 | 79RS090A | | 1322825 | 80BG002Y | | | | 79DG073C | | | 79RS109A | | 1325838 | 80BG002Z | | 1320336 | Table 1. List of samples containing anomalous concentrations of one or more elements--Continued | Sample No. | Lat. | Long. | Sample No. | Lat. | Long. | Sample No. | Lat. | Long. | |----------------------|--------|---------|------------|--------|---------|----------------------|---------------|---------| | 80BG003A | 564007 | 1331536 | 80DB240B | 564757 | 1322733 | 80SK580A | 565940 | 1330457 | | 80BG003B | 564007 | 1331536 | 80EK004A | 561537 | 1341425 | 80SK581A | 565920 | 1330425 | | 80BG004A | 561651 | 1324207 | 80EK006B | 561547 | 1341341 | 80SK588A | 565405 | 1330335 | | 80BG005A | 561803 | 1324242 | 80EK009C | 562533 | 1341432 | 80SK589A | 565415 | 1330359 | | 80BG005B | 561803 | 1324242 | 80EK090B | 570142 | 1335314 | 80SK590A | 565427 | 1330357 | | 80BG005C | 561803 | 1324242 | 80EK142A | 565700 | 1331630 | 80SK591A | 565132 | 1330230 | | 80BG006B | 565601 | 1324718 | 80EK152A | 570338 | 1334600 | 80SK592A | 565155 | 1330208 | | 80BG007A | 565927 | 1324718 | 80EK152B | 570338 | 1334600 | 80SK603B | 565358 | 1334924 | | 80BG007B | 565927 | 1324718 | 80R S022C | 561723 | 1341232 | 80SK607A | | 1322853 | | 80BG007C | 565927 | 1324718 | 80RS029G | 561911 | 1340650 | 80SK614A | 565850 | 1330657 | | 80BG007D | 565927 | 1324718 | 80RS029H | | 1340650 | 80SK615A | 565848 | 1330642 | | 80BG007E | | 1324718 | 80RS029I | | 1340650 | 81DB102A | | 1322107 | | 80BG007F | | 1324718 | 80RS030A | | 1340715 | 81DB105A | | 1321439 | | 80BG008B | | 1340718 | 80RS030D | | 1340715 | 81DB108B | | 1321408 | | 80BG010W | | | 80RS030E | | 1340715 | 81DB108C | 565237 | 1321408 | | 80BG010X | 562842 | 1320132 | 80RS033C | | 1340747 | 81DB109B | 565333 | 1321438 | | 80BG010Y | | 1320132 | 80RS054C | | 1341752 | 81DB113C | | 1321536 | | 80BG010Z | | 1320132 | 80RS077B | | 1341149 | 81DB117A | | 1323209 | | | | 1320230 | 80RS086A | | 1334507 | 81DB125B | | 1321621 | | 80BG011Y | | 1320230 | 80RS088C | | 1334534 | 81DB125C | | 1321621 | | 80BG011Z | | 1320230 | 80RS090A | | 1334638 | 81DB127A | | 1321021 | | 80BG012A | | 1320225 | 80RS116A | | 1334303 | 81DB143A | | 1324821 | | 80BG012Z | | 1320225 | 80RS142A | | 1330227 | 81DB143C | | 1324821 | | 80BG013A | | 1320400 | 80RS144A | | 1330150 | 81DB163B | | 1321553 | | 80BG013B | | 1320400 | 80SH001A | | 1341405 | 81DB165A | | 1321731 | | 80DB032A | | 1335008 | 80SH007B | | 1341618 | 81DB167A | | 1322037 | | 80DB032C | | 1335008 | 80SH013C | | 1341202 | 81DB171B | | 1330140 | | 80DB035A | | 1335117 | 80SH026A | | 1340420 | 81DB174A | | 1325958 | | 80DB038B | | 1340217 | 80SH051A | | 1341338 | 81DB174A | | 1325648 | | 80DB039A | | 1340231 | 80SH054B | | 1340858 | 81DB200A | | 1322910 | | 80DB048A | | 1332504 | 80SH055A | | 1341226 | 81DB206A | | 1321200 | | 80DB048B | | 1332504 | 80SH058A | | 1341525 | 81DB221B | | 1324803 | | 80DB048C | | 1332504 | 80SH059B | | 1341533 | 81DB221D | | 1324839 | | 80DB088B | | 1341534 | 80SH060B | | 1341538 | 81DB241B | | 1325614 | | 80DB092A | | 1341456 | 80SH068A | | 1335136 | | | 1320052 | | 80DB093A | | | | | 1334837 | 81PB002A | | | | 80DB108B | | | 80SK145A | | 1340138 | 81PB035A | | | | 80DB100B | | | 80SK145A | | 1330101 | 81PB037A | | | | 80DB103K | | | 80SK150C | | 1322018 | 81PB057A
81PB069B | | | | 80DB123C | | | 80SK170A | | | | | | | 80DB158C | | | | | 1321955 | 81PB072A | | | | 80DB137A
80DB185B | | | 80SK456A | | 1341456 | 81PB077A
81RK223B | | | | 80DB183B | | | 80SK492A | | 1341830 | | | | | | | | 80SK498A | | 1341205 | 81RK228B | | | | 80DB228C
80DB232A | | | 80SK500A | | 1341205 | 81RK234A | | | | | | | 80SK500C | | 1341205 | 81RK244A | | | | 80DB233A | | | 80SK510A | | 1340935 | 81RK257C | | | | 80DB236A | | | 80SK512C | | 1340910 | 81RK259A | | | | 80DB236B | | | 80SK544A | | 1334337 | 81RK260A | | | | 80DB237G | | | | | 1334337 | 81RK262A | | | | 80DB238A | | | 80SK557A | | 1334448 | 81RK262B | | | | 80DB238B | 5/0243 | 1540106 | 80SK559A | 304642 | 1334307 | 81RK262C | 360634 | 1325228 | | | | | | | | | | | Table 1. List of samples containing anomalous concentrations of one or more elements--Continued | 81RK289C
81RK294A | 563420 | | | | | | | | |----------------------|--------|---------|----------|--------|---------|----------|-----------------|---------| | 81RK289C
81RK294A | | 1320633 | 82DB1134 | 565234 | 1331410 | 82PB136E | 562617 | 1333404 | | 81RK294A | 564212 | 1320033 | 82DB120A | 565037 | 1330019 | 82PB138A | 562611 | 1333542 | | | | 1322448 | 82DB125A | 565734 | 1332934 | 82PB138C | 562611 | 1333542 | | 81RK297B | 564212 | 1322301 | 82DB135B | 565716 | 1332318 | 82RK704A | 561226 | 1323432 | | | 565900 | 1325200 | 82DB136A | 565618 | 1332114 | 82RK708A | 562439 | 1323749 | | 81RK298A | 565934 | 1325443 | 82DB178C | 562806 | 1333137 | 82RK711A | 563537 | 1324040 | | 81RK308B | 564824 | 1322928 | 82DB194A | 563050 | 1320342 | 82RK727A | 565834 | 1331541 | | 81RK311A | 564804 | 1323005 | 82DB194B | 563050 | 1320342 | 82RK742A | 565547 | 1334322 | | 81SH018A | 564142 | 1321303 | 82DB194C | 563050 | 1320342 | 82RK742B | 565547 | 1334322 | | 81SH022A | 564125 | 1325128 | 82DB197B | 563051 | 1321111 | 82RK747A | 565130 | 1332400 | | 81SH031A | 561122 | 1321912 | 82DB199A | 563126 | 1320431 | 82RK753A | 564532 | 1341811 | | 81SH033C | 561140 | 1321759 | 82DB213A | 563551 | 1320618 | 82RK755B | 564811 | 1333644 | | 81SH036B | 560158 | 1321730 | 82DB213E | 563551 | 1320618 | 82RK769A | 562446 | 1335321 | | 81SH040A | 561521 | 1320822 | 82DB216C | 563628 | 1320728 | 82RK770A | 562657 | 1333127 | | 81SH047C | 561121 | 1322040 | 82DB244B | 561307 | 1320135
| 82RK771A | 562904 | 1332857 | | 81SH054C | 564457 | 1324948 | 82DB252B | 560234 | 1320318 | 82RK771B | 562904 | 1332857 | | 81SH060A | 564610 | 1322310 | 82DB254A | 560151 | 1320401 | 82RK789D | 562204 | 1320231 | | 81SH064A | 564716 | 1321513 | 82DB260A | | 1320704 | 82RK824A | 560303 | 1320002 | | 81SH098A | 565611 | 1330207 | 82DB274A | 564943 | 1340436 | 82RK853A | 562708 | 1333922 | | 81SH108A | 564150 | 1322147 | 82DB274B | 564943 | 1340436 | 82RK853C | 562708 | 1333922 | | | | 1330600 | | 563129 | 1333012 | 82SH008A | | 1325542 | | 81SK042A | 565800 | 1330600 | | | 1332500 | 82SH014A | 563825 | 1330054 | | | | 1330600 | 82DG113A | | 1332457 | 82SH025B | | 1330736 | | | | 1325245 | 82DG114A | 562808 | 1332504 | 82SH036D | 565125 | 1333400 | | | | 1325009 | 82DG115A | | 1332529 | 82SH038B | | 1332126 | | | | 1324752 | 82DG116A | | 1341158 | 82SH074A | | 1321926 | | | | 1324953 | 82DG116B | | 1341158 | 82SH101A | | 1321325 | | | | 1325012 | 82KR049A | | 1333700 | 82SH119B | | 1321342 | | | | 1322925 | 82KR059A | | 1320206 | 82SH127A | | 1333955 | | | | 1322307 | 82KR083A | | 1320432 | 82SK010A | | 1331529 | | | | 1330633 | 82KR109D | | 1333045 | 82SK044A | | 1335810 | | | | 1330635 | 82KR110A | | 1332949 | 82SK047A | | 1335945 | | | | 1324028 | 82PB008A | | 1331633 | 82SK049A | | 1340001 | | | | 1321555 | 82PB008B | | 1331633 | 82SK076A | | 1333442 | | 81TM002A | | | 82PB009A | | | 82SK092A | | | | 81TM036B | | | 82PB022A | | | 82SK092B | | | | 81TM049C | | | 82PB039A | | | 82SK093B | | | | 81TM051A | | | 82PB041A | | | 82SK115A | | | | 81TM068A | | | 82PB049A | | | 82SK134D | | | | 81TM095B | | | 82PB051A | | | 82SK172D | | | | 81TM115C | | | 82PB077A | | | 82SK173C | | | | 81TM125A | | | 82PB120A | | | 82SK174E | | | | 81TM125D | | | 82PB130B | | | 82SK177A | | | | 82DB098A | | | 82PB134A | | | 82SK177B | | | | 82DB105A | | | 82PB135A | | | | 300 2. T | | Table 2. Determination limits for analyses performed from 1978 through 1982 magnesium; Ca, calcium; Ti, titanium; Mn, manganese; Ag, silver; As, arsenic; Au, gold; B, boron; Ba, barium; Be, beryllium; Bi, bismuth; Cd, cadmium; Co, cobalt; Cr, chromium; Cu, copper; La, lanthanum; Mo, molybdenum; Nb, niobium; Ni, nickel; Pb, lead; Sb, antimony; Sc, scandium; Sn, tin; Sr, strontium; Th, thorium; V, [Analyses: S, spectrographic; AA, atomic absorption; CM, colorimetric; eU, radioactivity determination expressed as equivalent uranium. Elements: Fe, iron; Mg, vanadium; W, tungsten; Y, yttrium; Zn, zinc; Zr, zirconium. Units: %, weight percent; ppm, parts per million; --, no value] | imits | | Upper | 5000 ppm | 2000 ppm | 10,000 ppm | 10,000 ppm | 2000 ppm | 10,000 ppm | 1000 ppm | wdd | wdd | wdd | mdd | uudd | | |----------|-----|---------|----------|----------|------------|------------|----------|------------|------------|----------|------------|------------|----------|-------------|----| | | | Lower | 100 | 100 | 10 | 50 | 10 | 200 | 10 | 0.05 | ς, | 5 | 5 | | 20 | | Analysis | and | Element | S-Sr | S-Th | Sν | N-S | SY | S-Zn | S-Zr | AA-Au | AA-Cu | AA-Pb | AA-Zn | CM-W | Ţ | | mits | | Upper | 500 ppm | 2000 ppm | 5000 ppm | 20,000 ppm | 1000 ppm | 2000 ppm | 2000 ppm | 5000 ppm | 20,000 ppm | 10,000 ppm | 100 ppm | 1000 ppm | | | Limits | | Lower | 20 | 5 | 10 | ν, | 8 | 5 | 20 | ν, | 10 | 100 | 5 | 10 | | | Analysis | and | Element | PD-S | S-Co | S-C | S-Cn | S-La | S-Mo | S-Nb | S-Ni | S-Pb | S-Sb | S-Sc | S-Sn | | | imits | | Upper | 20% | 10% | 20% | 1% | 5000 ppm | 5000 ppm | 10,000 ppm | 500 ppm | 2000 ppm | 5000 ppm | 1000 ppm | 1000 ppm | | | | | Lower | 0.05 | .00 | .05 | .002 | 10 | s. | 200 | 10 | 10 | 20 | | 10 | | | Analysis | and | Element | S-Fe | S-Mg | S-C | S-Ti | S-Mn | S-Ag | S-As | S-Au | S-B | S-Ba | S-Be | S-Bi | | | | | | | | | | | | | | 25 | | | | | 1 Limits 5-1000 ppm for samples analyzed in U.S. Geological Survey Anchorage laboratory instead of Denver laboratory Table 3. Class intervals of the six-step spectrographic scale [Class intervals are roughly log-normally distributed; there are six intervals per order of magnitude] | Six-step reporting value
(approximate class-interval
midpoint) | | oximate
rval limits | Approximate class-interval width | |--|-------|------------------------|----------------------------------| | • | • | • | • | | • | • | • | • | | 1.0 | 0.825 | 1.21 | 0.385 | | 1.5 | 1.21 | 1.78 | 0.57 | | 2.0 | 1.78 | 2.61 | 0.83 | | 3.0 | 2.61 | 3.83 | 1.22 | | 5.0 | 3.83 | 5.62 | 1.79 | | 7.0 | 5.62 | 8.25 | 2.63 | | 10.0 | 8.25 | 12.1 | 3.85 | | 15.0 | 12.1 | 17.8 | 5.70 | | • | • | • | • | | • | • | • | • | Table 4. Threshold values considered anomalously high for all rock samples [+, analysis used to select samples shown on sheets 2 and 3. See table 1 for analysis and element symbols. ada, any determinable concentration; ppm, parts per million] | Analysis
and
element | and concentration | | analysis
and
element | Cutoff concentration | % of analyses | | |----------------------------|-------------------|------|----------------------------|----------------------|---------------|--| | + S-Ag | ≥1.5 ppm | 1.7 | + S-Ni | ≥200 ppm | 0.8 | | | + S-As | adc (≥200 ppm) | 0.9 | + AA-Pb | ≥100 ppm | 1.2 | | | + AA-Au | adc (≥0.05 ppm) | 1.3 | S-Pb | ≥150 ppm | 1.1 | | | + S-Au | adc (≥10 ppm) | 0.04 | + S- S b | adc (≥100 ppm) | 0.2 | | | S-B | ≥150 ppm | 0.9 | S-Sc | >70 ppm | 0.9 | | | + S-Ba | ≥5000 ppm | 1.4 | + S-Sn | ≥20 ppm | 0.7 | | | + S-Be | ≥10 ppm | 0.8 | + S-Sr | ≥2000 ppm | 1.0 | | | + S-Bi | adc (≥10 ppm) | 0.3 | S-Th | adc (≥100 ppm) | < 0.1 | | | + S-Cd | adc (≥20 ppm) | 0.75 | + eU | ≥150 ppm | 0.8 | | | + S-Co | ≥100 ppm | 0.7 | S-V | ≥700 ppm | 0.8 | | | + S-Cr | ≥1000 ppm | 0.8 | + CM-W | ≥5 ppm | 0.9 | | | + AA-Cu | ≥300 ppm | 1.0 | + S-W | adc (≥50 ppm) | 0.1 | | | S-Cu | ≥500 ppm | 0.9 | + S-Y | ≥150 ppm | 0.6 | | | + S-La | ≥150 ppm | 1.0 | + AA-Zn | ≥500 ppm | 1.1 | | | + S-Mn | ≥5000 ppm¹ | 0.6 | S-Zn | ≥1000 ppm | 1.0 | | | + S-Mo | ≥30 ppm | 1.0 | S-Zr | ≥700 ppm | 1.2 | | | + S-Nb | ≥70 ppm | 1.0 | | _ | | | ¹Only samples qualified by "G" (upper determination limit = 5000 ppm; see fig. 2) Table 5. Threshold values in parts per million for barium (sheet 4, map A) for bedrock geochemical groups [Barium determined by semiquantitative emission spectrographic analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | | | | |---|-----------------|------|------|------|--|--|--| | . | 1 | 2 | 3 | 4 | | | | | Paleozoic volcanic and clastic sedimentary rocks | 1500 | 2000 | 3000 | 5000 | | | | | Paleozoic carbonate rocks | 1000 | 2000 | 3000 | 5000 | | | | | Triassic mafic volcanic rocks | 3000 | 5000 | 5000 | 5000 | | | | | Mesozoic felsic volcanic rocks | 5000 | | | 5000 | | | | | Mesozoic carbonate rocks | 2000 | 3000 | | 5000 | | | | | Upper Mesozoic sedimentary and volcanic rocks | 2000 | 3000 | 5000 | 5000 | | | | | Schist and gneiss of the Coast plutonic-metamorphic complex | 3000 | 5000 | | 5000 | | | | | Ultramafic rocks | 1500 | 2000 | 3000 | 5000 | | | | | Cenozoic mafic volcanic rocks | 1000 | 1500 | 2000 | 5000 | | | | | Intermediate-composition intrusive rocks | 2000 | 3000 | | 5000 | | | | | Cenozoic felsic igneous rocks | 1500 | 2000 | | 3000 | | | | **Table 6.** Threshold values in parts per million for chromium (sheet 4, map B) for bedrock geochemical groups [Chromium determined by semiquantitative emission spectrographic analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | | |---|-----------------|------|-----|------|--| | | 1 | 2 | 3 | 4 | | | Paleozoic volcanic and clastic sedimentary rocks | 200 | 300 | 500 | 700 | | | Paleozoic carbonate rocks | 100 | 150 | 200 | 300 | | | Triassic mafic volcanic rocks | 1000 | | | _ | | | Mesozoic felsic volcanic rocks | 500 | | 700 | | | | Mesozoic carbonate rocks | 500 | 700 | | | | | Upper Mesozoic sedimentary and volcanic rocks | 500 | | 700 | 1000 | | | Schist and gneiss of the Coast plutonic-metamorphic complex | 500 | | 700 | 1000 | | | Ultramafic rocks | 1500 | 2000 | | 3900 | | | Cenozoic mafic volcanic rocks | 500 | | 700 | 1500 | | | Intermediate-composition intrusive rocks | 150 | 200 | 300 | 500 | | | Cenozoic felsic igneous rocks | 150 | 200 | | 300 | | Table 7. Threshold vaules in parts per million for cobalt (sheet 5, map A) for bedrock geochemical groups [Cobalt determined by semiquantitative emission spectrographic analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | | |---|-----------------|-----|-----|-----|--| | | 1 | 2 | 3 | 4 | | | Paleozoic volcanic and clastic sedimentary rocks | 50 | | | 70 | | | Paleozoic carbonate rocks | 30 | | 50 | | | | Triassic mafic volcanic rocks | 70 | 100 | | | | | Mesozoic felsic volcanic rocks | 70 | 150 | 200 | - | | | Mesozoic carbonate rocks | 50 | | | - | | | Upper Mesozoic sedimentary and volcanic rocks | 50 | 70 | 100 | 150 | | | Schist and gneiss of the Coast plutonic-metamorphic complex | 50 | | 70 | 100 | | | Ultramafic rocks | 100 | | 150 | 200 | | | Cenozoic mafic volcanic rocks | 70 | | | 100 | | | Intermediate-composition intrusive rocks | 30 | 50 | | 70 | | | Cenozoic felsic igneous rocks | 30 | 50 | | 70 | | **Table 8.** Threshold values in parts per million for copper (sheet 5, map B) for bedrock geochemical groups [Copper determined by atomic-absorption analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | | |---|-----------------|-----|------|-------|--| | | 1 | 2 | 3 | 4 | | | Paleozoic volcanic and clastic sedimentary rocks | 110 | 130 | 140 | 220 | | | Paleozoic
carbonate rocks | 55 | 70 | 90 | 120 | | | Triassic mafic volcanic rocks | 210 | 230 | | _ | | | Mesozoic felsic volcanic rocks | 260 | 700 | 2000 | 7/^90 | | | Mesozoic carbonate rocks | 70 | 100 | 150 | 180 | | | Upper Mesozoic sedimentary and volcanic rocks | 170 | 200 | 240 | 400 | | | Schist and gneiss of the Coast plutonic-metamorphic complex | 120 | 150 | 210 | 300 | | | Ultramafic rocks | 250 | 340 | 450 | 600 | | | Cenozoic mafic volcanic rocks | 55 | 70 | 110 | 750 | | | Intermediate-composition intrusive rocks | 65 | 85 | 110 | 200 | | | Cenozoic felsic igneous rocks | 45 | 65 | 80 | 140 | | Table 9. Threshold values in parts per million for lead (sheet 6, map A) for bedrock geochemical groups [Lead determined by atomic-absorption analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | | |---|-----------------|------|------|--------|--| | | 1 | 2 | 3 | 4 | | | Paleozoic volcanic and clastic sedimentary rocks | 35 | 45 | 65 | 400 | | | Paleozoic carbonate rocks | 65 | 90 | | | | | Triassic mafic volcanic rocks | 350 | 500 | | - | | | Mesozoic felsic volcanic rocks | 300 | 1000 | 5000 | 10,000 | | | Mesozoic carbonate rocks | 500 | 1000 | 2500 | 5000 | | | Upper Mesozoic sedimentary and volcanic rocks | 30 | 35 | 40 | 55 | | | Schist and gneiss of the Coast plutonic-metamorphic complex | 25 | 30 | 50 | 470 | | | Ultramafic rocks | 25 | | 30 | 55 | | | Cenozoic mafic volcanic rocks | 30 | 35 | 40 | 500 | | | Intermediate-composition intrusive rocks | 20 | | 25 | 30 | | | Cenozoic felsic igneous rocks | 35 | 55 | 65 | 250 | | Table 10. Threshold values in parts per million for molybdenum (sheet 6, map B) for bedrock geochemical groups [Molybdenum determined by semiquantitative emission spectrographic analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | |---|-----------------|----|----|----| | | 1 | 2 | 3 | 4 | | Paleozoic volcanic and clastic sedimentary rocks | 10 | 15 | 20 | 30 | | Paleozoic carbonate rocks | | 7 | 10 | 15 | | Triassic mafic volcanic rocks | | 10 | | - | | Mesozoic felsic volcanic rocks | 30 | | 50 | _ | | Mesozoic carbonate rocks | | | 15 | | | Upper Mesozoic sedimentary and volcanic rocks | 7 | 15 | 20 | 30 | | Schist and gneiss of the Coast plutonic-metamorphic complex | 10 | 20 | 30 | 50 | | Ultramafic rocks | 7 | 10 | 15 | 30 | | Cenozoic mafic volcanic rocks | 7 | 10 | 15 | 30 | | Intermediate-composition intrusive rocks | | 5 | 7 | 15 | | Cenozoic felsic igneous rocks | 10 | 15 | 20 | 50 | Table 11. Threshold values in parts per million for nickel (sheet 7, map A) for bedrock geochemical groups [Nickel determined by semiquantitative emission spectrographic analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | | |---|-----------------|-----|-----|------|--| | | 1 | 2 | 3 | 4 | | | Paleozoic volcanic and clastic sedimentary rocks | 70 | 100 | •• | 150 | | | Paleozoic carbonate rocks | 50 | 70 | | 100 | | | Triassic mafic volcanic rocks | 150 | 200 | ** | - | | | Mesozoic felsic volcanic rocks | 150 | | 200 | | | | Mesozoic carbonate rocks | 100 | | 150 | | | | Upper Mesozoic sedimentary and volcanic rocks | 100 | 150 | | 200 | | | Schist and gneiss of the Coast plutonic-metamorphic complex | 100 | _ | 150 | 200 | | | Ultramafic rocks | 300 | 500 | 700 | 1000 | | | Cenozoic mafic volcanic rocks | 100 | | 150 | 300 | | | Intermediate-composition intrusive rocks | 50 | | 70 | 100 | | | Cenozoic felsic igneous rocks | 50 | | 70 | 100 | | Table 12. Threshold values in parts per million for zinc (sheet 7, map B) for bedrock geochemical groups [Zinc determined by atomic-absorption analyses. Dash indicates no samples] | Bedrock geochemical group | Threshold level | | | | | |---|-----------------|------|------|--------|--| | | 1 | 2 | 3 | 4 | | | Paleozoic volcanic and clastic sedimentary rocks | 150 | 190 | 280 | 1500 | | | Paleozoic carbonate rocks | 90 | 100 | 130 | 180 | | | Triassic mafic volcanic rocks | 700 | 1500 | 2000 | 3000 | | | Mesozoic felsic volcanic rocks | 1000 | | 5000 | 27,000 | | | Mesozoic carbonate rocks | 400 | 1000 | 5000 | 27,000 | | | Upper Mesozoic sedimentary and volcanic rocks | 145 | 160 | 190 | 500 | | | Schist and gneiss of the Coast plutonic-metamorphic complex | 150 | 200 | 380 | 910 | | | Ultramafic rocks | 90 | 100 | 110 | 145 | | | Cenozoic mafic volcanic rocks | 140 | 180 | 330 | 790 | | | Intermediate-composition intrusive rocks | 110 | 120 | 130 | 150 | | | Cenozoic felsic igneous rocks | 200 | 270 | 310 | 600 | |